AD-773 597 INVESTIGATION OF ADVANCED STRUCTURAL CONCEPTS FOR FUSELAGE Robert J. Mayerjak, et al Kaman Aerospace Corporation Prepared for: Army Air Mobility Research and Development Laboratory October 1973 **DISTRIBUTED BY:** ## DISCLAIMERS The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission, to manufacture, use, or sell any patented invention that may in any way be related thereto. Trade names cited in this report do not constitute an official endorsement or approval of the use of such commercial hardware or software. ### DISPOSITION INSTRUCTIONS Destroy this report when no longer needed. Do not return it to the originator. ND 1112 5911 | Security Classification | | | 1773 977 | |---|--|---|---| | DOCUMENT CON | | | | | (Security classification of title, body of abstract and indexing 1 ORIGINATING ACTIVITY (Corporate author) | g annotation must be e | | overall report is classified) COURTY CLASSIFICATION | | Kaman Aerospace Corporation | | Unclass | | | Division of Kaman Corporation | | 26. GROUP | | | Bloomfield, Connecticut | | | | | 3 REPORT TITLE | · · · · · · · · · · · · · · · · · · · | | | | INVESTIGATION OF ADVANCED STRUCTURAL CONC | EPTS FOR FUSE | LAGE | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Final Report | | | | | 5 AUTHORISI (First name, middle initial, last name) | | | | | Robert J. Mayerjak
William A. Smyth | | | | | 6 REPORT DATE | 74. TOTAL NO O | F PAGES | 76. NO. OF REFS | | October 1973 | 144 | <u>. </u> | 12 | | SE, CONTRACT OR GRANT NO | 90. ORIGINATOR | REPORT NUM | BERIS) | | DAAJ02-72-C-0057 b. PROJECT NO | USANIRDL | Technical | Report 73-72 | | Task 1F162208A17001 | 9b. OTHER REPU | RT NO(S) (Any o | ther numbers that may be assigned | | | Kaman Aer | osnace Ren | ort R-1164 | | UTION STATEMENT | | | | | ed for public release; distribution | Eustis Di | rectorate | llity R&D Laboratory | | Design concepts are presented and evaluate reinforced composite materials to fuselage ated on the basis of cost-effectiveness at to the aft fuselage of the Army AH-1G helmetal structure show that several of the advantages in initial acquisition cost, lability, and maintainability. | e structures,
and performand
licopter. Cor
new concepts
life-cycle cos | The conce when spending to the provide significant to the concept of | cepts are evalu-
ecifically applied
to the existing
ignificant | | DD FORM 1473 REPLACES DO FORM 1473, \$ JAN 64, | PHIDI IS | Unclassifi | (5 ¹ 7 | Security Classification Unclassified | | LINK A LINK B LINK | | | | LINK C | | |---------------------|--------------------|----|------------|-----------|----------|----| | KEY WORDS | ROLE | WT | ROLE | WT | HOLE | w1 | | | | | 111111 | | 1.000 | | | | | | } : | | | | | Degian | | | i ' | İ | | | | Design | İ | | } ' | | 1 | | | Composite materials | | ł | į į | l | 1 | | | Structures | Į. | | | | i i | | | Fuselage | | 1 | | 1 | | | | AH-1G | ļ | 1 | | 1 | (| | | Helicopter
Costs | , | 1 | Į . | 1 | } | | | COSTS | , | 1 | | 1 | | | | | ł | 1 | İ | } | [| | | | } | 1 | 1 | } | } | ŀ | | | j | Ì | 1 | 1 | } | | | | Ì | } | } |) | 1 | | | | í | 1 | 1 | Ì | } | 1 | | | į | [| ! | 1 | Į | | | | (| [| | 1 |] | | | | { | ļ | ļ | 1 |] | Į | | | (| [| } | 1 |] | | | | 1 | 1 | 1 | | } | 1 | | | j | 1 | 1 | 1 | ì |) | | | ì |] | 1 | 1 | 1 |] | | | l | l | 1 | [| 1 | | | | | | | 1 | | | | | | 1 | 1 | \$ | Ì | 1 | | | | | 1 | 1 | ļ | | | | | 1 | 1 | | 1 | | | | 1 | | 1 | Ì | 1 | | | | 1 | Ì |] | 1 | 1 | | | | 1 | l | l | l | l | | | | į. | ì | 1 | İ | 1 | | | | Į. | | 1 | | 1 | | | | 1 | } | S | 1 | 1 | | | | | 1 | ļ | i | 1 | 1 | | | | 1 | 1 | i | 1 | | | | |) | } | 1 | 1 | | | | | l | 1 | | 1 | | | | | 1 | | ļ | 1 | | | | | 1 | | 1 | | 1 | | | 1 | 1 | | 1 | | | | | Í | j | 1 | 1 | j | 1 | | | | j | 1 | i | 1 | | | | Ì | l | |] | 1 | | | | İ | l | 1 | i | l | | | | | l | 1 | 1 | 1 | | | | 1 | 1 | 1 | 1 | 1 | | | | 1 | l | 1 | 1 | 1 | 1 | | | | j | j | 1 | 1 | | | | 1 | 1 | } | | i | 1 | | | 1 | l | 1 | l | [| 1 | | | [| ļ | Į | ļ | ļ | Į. | | | ĺ | 1 | 1 | 1 | | | | | 1 | ł | 1 | I | ı | ı | Unclassified Security Classification di 105/4-73 # DEPARTMENT OF THE ARMY U.S ARMY AIR MOBILITY RESEARCH & DEVELOPMENT LABORATORY EUSTIS DIRECTORATE FORT EUSTIS, VIRGINIA 23604 This report was prepared by the Kaman Aerospace Corporation under the terms of Contract DAAJ02-72-C-0057. The information contained in this report is a result of research conducted to extend the basic understanding of advanced design concepts and composite materials and their application to aircraft fuselage primary structures. This effort is one of two parallel studies to investigate advanced structural concepts for helicopter fuselages. The associated study program, under the same title, was conducted by The Boeing Company. Vertol Division, under the terms of Contract DAAJ02-72-C-0056. Numerous design approaches, material selections, and fabrication techniques were investigated for the AH-1G Cobra helicopter tail section. A quantitative method (math model) for ranking the proposed design concepts was developed. Although each individual concept possesses specific areas of advantages and disadvantages, it was determined that a monocoque/sandwich structure was the preferred design concept. The report has been reviewed by the Eustis Directorate, U.S. Army Air Mobility Research and Development Laboratory and is considered to be technically sound. It is published for the exchange of information and the stimulation of future research. The technical monitor for this program was Mr. L. Thomas Mazza, Technology Applications Division. Task 1F162208A17001 Contract DAAJ02-72-C-0.157 USAAMRDL Technical Report 73-72 October 1973 INVESTIGATION OF ADVANCED STRUCTURAL CONCEPTS FOR FUSELAGE Final Report Kaman Aerospace Report R-1164 Ву Robert J. Mayerjak William A. Smyth Prepared by Kaman Aerospace Corporation Bloomfield, Connecticut for EUSTIS DIRECTORATE U.S. ARMY AIR MOBILITY RESERACH AND DEVELOPMENT LABORATORY FORT EUSTIS, VIRGINIA Approved for public release; distribution unlimited. # SUMMARY The objective of this program is to prepare and evaluate several design concepts for the application of fiber-reinforced composite materials to fuselage structures. The concepts are evaluated on the basis of cost effectiveness and performance when specifically applied to the aft fuselage of the Army AH-IG helicopter. It is concluded from these studies that when compared to the existing metal structure, the preferred new concepts provide life-cycle cost savings, weight savings, increased safety, reliability, and maintainability. The preferred concepts are identified herein as boom-fin concept 3, elevator concept 4, and cover concept 3. #### **FOREWORD** This design study of advanced concepts for fuselage structures
was performed under Contract DAAJ02-72-C-0057, Task 1F162208A17001 from the Eustis Directorate, U. S. Army Air Mobility Research and Development Laboratory, Fort Eustis, Virginia, and was under the general technical cognizance of Mr. Thomas Mazza of the Technology Applications Division. The authors acknowledge important contributions made to this program by Messrs. Herbert Guay, Dr. John Hsu, Durwood Lathrop, Andrew Mank, Harold Showalter, Peter Sevenoff, Frank Starses, and William Whiteside, all of the Kaman Aerospace staff. Preceding page blank # TABLE OF CONTENTS | | Page | |-----------------------------|------| | SUMMARY | iii | | FOREWORD | v | | LIST OF ILLUSTRATIONS | ix | | LIST OF TABLES | xii | | LIST OF SYMBOLS | xiv | | MATERIAL SYMBOLS | xiv | | LAMINATE CODE SYMBOLS | xiv | | STRUCTURAL ANALYSIS SYMBOLS | xv | | COST MODEL SYMBOLS | xvi | | INTRODUCTION | 1 | | DESCRIPTION | 3 | | EXISTING STRUCTURE | 3 | | BOOM-FIN CONCEPTS | 6 | | ELEVATOR CONCEPTS | 28 | | COVER CONCEPTS | 39 | | DESIGN CRITERIA | 44 | | SIGN CONVENTIONS | 44 | | LIMIT LOADS | 44 | | STIFFNESS | 47 | | WEIGHT | 48 | | STRUCTURAL ANALYSES | 53 | | MATERIAL | 53 | | STRESS | 57 | Preceding page blank | | Page | |--|------| | STIFFNESS | 68 | | WEIGHT | 76 | | RELIABILITY ANALYSIS | 78 | | BOOM-FIN FAILURE MODE AND EFFECTS ANALYSIS | 78 | | ELEVATOR FAILURE MODE AND EFFECTS ANALYSIS | 80 | | COVER FAILURE MODE AND EFFECTS ANALYSIS | 81 | | RELIABILITY ESTIMATES FOR ADVANCED DESIGN CONCEPTS | 83 | | COST | 89 | | METHODOLOGY | 89 | | COST MODEL EQUATIONS | 91 | | PRODUCTION COSTS | 99 | | LIFE-CYCLE COSTS | 101 | | DOLLAR VALUE FOR A POUND SAVED | 106 | | CONCLUSTONS | 108 | | LITERATURE CITED | 110 | | AFPENDIX. Failure Mode and Effects Analyses | 112 | | DISTRIBUTION | 126 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | Structural Skeleton of Existing Aft Fuselage | 4 | | 2 | Contours at B.S. 194 | 6 | | 3 | Structural Configurations for Boom-Fin Concepts 1 and 2 | 9 | | 4 | Eond Tooling for Boom-Fin | 1.1 | | 5 | Materials for Boom in Boom-Fin Concept 1 | 13 | | 6 | Typical Damage From a Tumbled .30-96 Rifle Bullet | 14 | | 7 | Fitting at B.S. 41.30 | 15 | | 8 | Assembly at B.S. 41.30 | 16 | | 9 | Fin Sections | 18 | | 10 | Materials for Fin in Boom-Fin Concept 1 | 19 | | 11 | Materials for Boom in Boom-Fin Concept 2 | 20 | | 12 | Materials for Fin in Boom-Fin Concepts 2, 3, and 4 | 21 | | 13 | Structural Configurations for Boom-Fin Concepts and 4 | 23 | | 14 | Access Panels for Boom-Fin Concepts 3 and 4 | 25 | | 15 | Materials for Boom in Boom-Fin Concept 3 | 26 | | 16 | Materials for Boom in Boom-Fin Concept 4 | 27 | | 17 | Structural Configuration for Elevator Concept 1. | 29 | | 18 | Bond Fixtures for Elevator Concept 1 | 30 | | 19 | Structural Configuration for Elevator Concept 2. | 31 | | 20 | Bond Fixtures for Elevator Concept 2 | 33 | | 21 | Structural Configuration for Elevator Concept 3. | 35 | | 22 | Structural Configuration for Elevator Concept 4. | 36 | | Figure | | Page | |--------|---|------| | 23 | Bond Fixtures for Elevator Concept 4 | 37 | | 24 | Cover Concept 1 | 40 | | 25 | Cover Concept 2 | 41 | | 26 | Cover Concept 3 | 42 | | 27 | Cover Concept 4 | 43 | | 28 | Coordinates for Boom and Fin Loads | 44 | | 29 | Peak Turret Response Frequencies Versus Fuselage Loading for Vertical Excitations | 49 | | 30 | Peak Turret Response Frequencies Versus Fuselage Loading for Lateral Excitations | 49 | | 31 | Structural Mass Items for Existing Aft Fuselage. | 50 | | 32 | Total Equipment and Hardware for Existing Aft Fuselage | 51 | | 33 | Typical Envelope of Allowable Stresses | 53 | | 34 | Typical Geometry for Boom Analyses | 59 | | 35 | Section Properties for Existing Boom and Boom Concept 1 | 69 | | 36 | Section Properties for Existing Boom and Boom Concept 2 | 70 | | 37 | Section Properties for Existing Boom and Boom Concept 3 | 71 | | 38 | Section Properties for Existing Boom and Boom Concept 4 | 72 | | 39 | Section Properties for Existing Fin and Fin Used in Boom-Fin Concept 1 | 73 | | 40 | Section Properties for Existing Fin and Fin Used in Boom-Fin Concepts 2, 3, and 4 | 74 | | 41 | Cost Model | 90 | | Figure | | Page | |--------|--|------| | 42 | Individual Cost Element Breakdown | 96 | | 43 | Cost Diagnosis | 97 | | 44 | Transporter Weight Versus Load | 107 | | 45 | Simplified Functional Block Diagram | 114 | | 46 | Simplified Reliability Block Diagram | 114 | | 47 | Aft-Fuselage Component Level Reliability Block Diagram | 115 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|---|------| | I | Boom-Fin Concepts, Basic Characteristics | 7 | | IJ | Elevator Concept, Basic Characteristics | 28 | | III | Cover Concepts, Basic Characteristics | 39 | | VI | Limit Loads for Boom | 45 | | V | Limit Loads for Fin | 46 | | VI | Structural Mass Items for Existing Aft Fuselage. | 52 | | VII | Lamina Properties | 54 | | VIII | Laminate Properties | 55 | | ΙX | Core Properties | 56 | | х | Load Intensities and Stresses for Uniform Shells | 58 | | XI | Typical Stresses for Boom Concept 1 | 60 | | XII | Typical Stresses for Boom Concept 2 | 62 | | XIII | Typical Stresses for Boom Concept 3 | 64 | | VIV | Typical Stresses for Boom Concept 4 | 66 | | VX | Section Properties for Uniform Shells | 68 | | XVI | Weights for New Concept Assemblies | 77 | | XVII | Reapportioned 3M Failure Data for AH-1G/H Aircraft | 86 | | XVIII | Predicted Failure Events for Fiberglass Skin Aft-Fuselage Design Concepts | 87 | | XIX | Predicted Failure Events for Advanced Composite Skin Aft-Fuselage Design Concepts | 88 | | xx | Summary of Production Costs and Weight | 100 | | XXI | Total Cost for Each Unit of the Fleet | 102 | | XXTT | Relative Total Cost | 102 | | Table | | Page | |-------|---|------| | XXIII | Summary of Cost Model Input Parameters for Best Estimates | 104 | | VXIV | Detailed Costs in Best Estimate for Existing Structure and New Concepts | 105 | | xxv | Failure Mode and Effects Analysis for Boom-Fin Concepts | 116 | | XXVI | Failure Mode and Effects Analysis for Elevator Concepts | 121 | | XXVII | Failure Mode and Effects Analysis for Secondary Structures | 124 | #### LIST OF SYMBOLS Symbols are listed in four categories. The categories are presented in the order of their appearance in the text. ## MATERIAL SYMBOLS - E E Glass - D E. I. DuPont PRD-49 - G graphile - PVC polyvinyl chloride - R300 rigid, closed-cell, expanded PVC foam at 3 lb/cu ft - R400 rigid, closed-cell, expanded PVC foam at 4 lb/cu ft (R300 and R400 are B. F. Goodrich designations) - S S Glass - T thickness, in. - U uniaxial - 120 woven fabric, 120 style - 181 woven fabric, 181 style - 913 woven fabric, 913 style (913 is a Ferro Corroration designation for a zero twist fabric of a twill weave with 53.7% of the fibers in the warp direction) ## LAMINATE CODE SYMBOLS In this report, a laminate code is used to describe a specific laminate uniquely. The code is very similar to that described in Reference 1 for description of orientation. Herein, the code is extended to the description of material, style, angle, and thickness. The elements of the code used in this report are listed below. - A Each lamina is denoted by a symbol, A, B, C, etc., denoting its material, style, angle, or thickness. - A/B Individual adjacent laminae are separated by a slash, if their materials, styles, angles, or thicknesses are different. - (A/B) The laminae are listed in sequence from one laminate face to the other, with parentheses indicating the beginning and end of the code. - (A_N) Adjacent laminae of the same material, style, angle, or thickness are denoted by a numerical subscript. - (A/B)_S A subscript S indicates a symmetric laminate. Only one-half of the laminate is shown. # STRUCTURAL ANALYSIS SYMBOLS - 11,22,12 The properties of the individual lamina are described with reference to a local orthogonal axis system identified by the numbers 1 and 2. In general, the 1-axis is chosen colinear with the reinforcement. The subscript 11 denotes a property along the 1-axis. The subscript 22 denotes a property along the 2-axis. The subscript 12 denotes a property (such as shear or Poisson's ratio) along both the 1 and 2 axes. - xx, yy, xy The properties of the Lotal laminate are described with reference to a local orthogonal axis system identified by the letters x and y. These axes lie in the plane of the laminate. In general, the x-axis is chosen to be nearly parallel to the central axis of the structure. The use of the subscripts is similar to that described for 11, 22, 12. - X,Y,Z The stiffnesses of the total cross-section and the loads upon a cross-section are described with reference to a local orthogonal axis system identified by the letters X, Y, and Z. In general, the local X axis lies along the axis of the structure, be it boom or fin. The local Y lies perpendicular to the midplane of the air-craft and is positive to the left. When used alone, X, Y, and Z denote coordinate positions. When used in a subscript, X, Y, or Z denotes a quantity along or about the axis. AST area of stringer, in.² - c compression, used in superscripts - E modulus of elasticity, ksi - F allowable limit stress, ksi - f stress, ksi - G shear modulus, ksi - I bending stiffness/basic E, in.4 - J torsional stiffness/basic G, in.4 - N allowable limit load intensity, kips/in. - n load intensity, kips/in. - s shear, used in superscripts - T thickness, in. - t tension, used in superscripts - TF factor used to calculate contribution of cover in bending analyses - principal Poisson's ratio, strain
along 2-axis/strain along 1-axis for load applied along 1-axis ## COST MODEL SYMBOLS - C_n attrition costs per aircraft life cycle - CAS cost of air shipping tail section from CONUS - C_C cost of shipping container - C_{ER} cost of special ground support equipment required - C_{O} acquisition cost for one tail section - C_{LC} total tail section costs per aircraft life cycle - $C_{\mathbf{M}}$ average cost of material per repair - C_{MD} depot level labor rate - C_{MH} organizational/intermediate-level labor rate - $C_{\mbox{MS}}$ shipping cost of material per repair as a fraction of material cost - C_{PS} shipping preparation cost - CRD depot-level repair costs - C_{RO} organizational/intermediate-level repair costs - C_S initial spares cost per aircraft life cycle c_{sc} container surface shipping cost depot-level scrap costs c_{sp} C_{SO} organizational/intermediate-level scrap costs tail section surface shipping cost to CONUS c_{ss} C_{TM} total operating costs per aircraft life cycle total initial costs per aircraft life cycle C_{TO} cost adjustment for weight C_₩ average material and equipment costs per tail section D_{RD} repaired at depot level dollar value per pound of structural weight $D_{\mathbf{w}}$ fraction of damaged sections repaired at depot level KRD fraction of damaged sections repaired at intermediate KRI level fraction of damaged sections repaired at organizational KRO level fraction of damaged sections scrapped at depot level KSD fraction of damaged sections scrapped at organizational/ Kso intermediate level total fraction of damaged sections scrapped K_{TS} aircraft life cycle, flight hours L M_{7} MMH to inspect and determine damage same as M₁ M, MMH to inspect and determine damage, remove and re-M place tail section, requisition and obtain replacement MMH to receive and inspect at depot M_{Δ} MMH at depot level to receive, inspect, and dispose of Ms scrap maintenance man-hours HMM MTBD tail section mean time between damage, hr $N_{A} = N_{A} N_{A}$ #### INTRODUCTION Aluminum sheet is today the bargain among aircraft materials. It costs roughly 50 cents per pound. However, a conventional aft fuselage made from this aluminum sheet costs about \$35 per pound, even for good designs in quantity production. The material is inexpensive, but its fabrication and assembly are dear. The reason lies in the concept itself, namely, the hand assembly of many individual pieces using fasteners. The concept also contributes to future maintenance costs because of fatigue cracking at or near thousands of fasteners. Fibrcus composite materials offer an opportunity to escape these costs and in addition to get, pound-for-pound, a safer, more reliable structure. The opportunity will be wasted, however, if old concepts are retained. To take full advantage of the opportunity for low life-cycle cost, and the designer must use new design concepts that: - 1. Reduce the number of parts - 2. Eliminate production operations - 3. Simplify assembly - 4. Improve field maintainability These precepts were applied to develop new design concepts for the aft fuselage of the AH-IG helicopter. The aft fuselage assembly is considered herein to consist of three components: the boom-fin, the elevators, and the covers over the drive shaft. Each of these components has a distinctly different function and presents a different problem for design. In this report, four new concepts are presented for each of the three components for a total of 12 new design concepts.* The presentation includes estimates for production costs and weight for each new concept. Production costs and weight are also shown for four aft fuselage assemblies. Each assembly consists of a boom-fin concept combined with the lowest cost elevators and lowest cost drive shaft covers if required.** In addition, the total life-cycle costs are presented for each of the four new concepts for aft fuselage assemblies and also for the existing metal aft fuselage. The life-cycle costs for the existing fuselage provide the baseline for comparisons of the new concepts to conventional construction. The life-cycle cost model includes all the significant costs incurred in the support of a fleet of 1000 helicopters over a 10-year life cycle. The principal categories of cost in the model are initial cost, operational cost, and attritional cost.*** ^{*} Tables I, II, and III summarize the basic characteristics. ^{**} Table XX summarizes production costs and weights. ^{***} Tables XXI and XXIII summarize life-cycle costs. The concepts were developed within the following design constraints: - 1. Low life-cycle cost shall be a principal objective. This objective guarantees that consideration is given to low initial cost, high reliability, and good repairability. - 2. The new concepts shall provide improved safety. This requires high tolerance to ballistics damage in addition to adequate strength for design loads. - 3. The weight of new concepts for the aft fuselage assembly shall not exceed that of the existing structure. In this program, the emphasis is upon life-cycle cost rather than weight reduction per se. The dollar value of weight reduction is accounted for as one of many elements in a comprehensive model for life-cycle cost. - 4. The new concepts shall be dynamically compatible with the aircraft. Adequate stiffness must be provided to keep the natural frequencies well positioned in relationship to the principal exciting forces at main rotor harmonics. - 5. The structure shall be constructed principally from composite materials. - 6. The new concepts shall be interchangeable with the existing aft fuselage. - 7. The existing tail rotor, gearboxes, and drive shafts shall be used. #### DESCRIPTION #### EXISTING STRUCTURE Figure 1, from Reference 2, shows the structural skeletons for the existing boom-fin and the elevator. In Reference 3, the manufacturer provides the following structural descriptions: "The tail boom is of semimonocoque construction, composed of 75ST6 aluminum skins, longerons and stringers. The primary bending structure consists of four longerons, one located in each of the four corners, and several stringers spaced between longerons. Each longeron is a built-up section consisting of one or more hats bonded and riveted together to form one part. A standard "J" section is used for the stringers on the sides and bottom of the boom. Two 90° angles, equally spaced from the vertical center line act as stringers on the upper skin surface. These angles also support the tail rotor drive shaft cover, which is a nonstructural fairing extending the length of the boom. The longerons and stringers are supported by frames spaced at approximately 21.0 inches. Five of these bulkhead frames are considered basic structure as they either re-distribute or introduce load. These bulkheads are located at boom stations* 41.32, 59.50, 143.28, 206.0, 227.0. The vertical fin is a sandwich construction cambered airfoil having an aluminum core and 7075-T6 aluminum skins. The internal structure consists of a front spar, rear spar, trailing edge and several intermediate ribs. These components are made of 7075-T6 and 2024-T4 aluminum alloys. The leading edge of the vertical fin is a honeycomb fiberglas door which hinges off of the front spar to allow access to the tail rotor drive shaft. It extends from the top of the boom to the 90° gear box. The elevator is a swept airfoil of semimonocoque construction made of 2024-T3 aluminum. The elevator is actuated and supported by a 2024-T3 aluminum alloy spar. The leading edge is made from .050 2024-T4 aluminum in order to resist the imp ct of the shell casings and/or ammunition clips ejected from the GAU-2B/A Minigun and the XM-129 40 mm grenade launcher." ^{*} Abbreviated B.S. throughout this report Figure 1. Structural Skeleton of Existing Aft Fuselage. The manufacturer also provides the following assembly descriptions: "The vertical fin is assembled (permanently) to the tail boom between B.S. 206 and B.S. 227. Support for the vertical fin is provided by the bulkheads at Boom stations 206 and 227. At B.S. 206 the forward spar of the vertical fin assembles to the canted bulkhead. At B.S. 227 the aft spar and trailing edge are assembled to the bulkhead through fittings. Additional continuity is provided by shear attachments between the fin panels and boom structure. The horizontal stabilizer is part of the cyclic control system. As part of this system it helps to maintain the proper helicopter attitude. To install the stabilizer the left and right hand spars are inserted into the 209-001-908 Horn Assembly at Boom Sta. 140.35. This ties the elevator into the cyclic control system. The installation is supported by brackets and fittings extending between the B.S. 143.28 bulkhead and a partial frame at B.S. 137.42. The tail boom, vertical fin and horizontal stabilizer (elevator) together form one installation which is readily assembled to the forward fuselage at F.S. 299.57 by four bolts. These bolts are installed from the forward fuselage into barrel nut fittings located at the end of each longeron. Fuselage sta. 299.57 corresponds to boom sta. 41.32. The drive train for the tail rotor is mounted on top of the boom a. . in front of the forward spar of the fin. It includes two intermediate supports at B.S. 80 and B.S. 143, a 42° gearbox at the junction of the boom and the fin, and a 90° gearbox at F.S. 0. The forward end of the boom contains shelves of sandwich construction for the support of electronic equipment. The electronic equipment can be reached from the forward fuselage and through an access panel on the left side at B.S. 90. Two other large access panels are located on the bottom of the fuselage at B.S. 133 and B.S. 174. A landing skid is located at the aft end of the boom. It is attached to the bulkheads at B.S. 206 and B.S. 227. A pair of small access panels is provided for the installation
of the skid. ### BOOM-FIN CONCEPTS #### General In this report, a design concept is defined as a single combination of: - 1. structural configuration - 2. fabrication process The boom-fin concepts presented herein differ in structural configuration rather than in fabrication process. The configurations for the boom include four external contours and two internal arrangements. Each variation seeks to achieve greater structural efficiency through improved geometrical effectiveness. For all contours, a side silhouette view of the boom-fin would be unchanged. A plan view, however, would show less taper in the boom for contours 2, 3, and 4. The greatest difference would be seen at B.S. 194. Aft of this station all contours fair in gradually to produce a conventional, streamlined boat tail. Figure 2 shows cross sections at B.S. 194 for each contour. Figure 2. Contours at B.S. 194. Only one fabrication process is used for all boom-fin concepts because no other process was found to compete with it on a cost-plus-quality basis. Essentially, it is a method for a large single-phase bondment. Details of the fabrication plan are described in the discussions for boom-fin concept 1. It is noted that the definition of a design concept excludes the materials of construction. Thus, it would be possible to consider a single design concept executed in several alternative materials and to make comparative cost evaluations. The scope of this study, however, did not permit such evaluations to be made. Instead, only one combination of materials is shown for each concept. These combinations do provide the required strength and stiffness characteristics. In general, the prime material candidate for all concepts is glass-filament reinforced epoxy. Glass deserves first consideration because of its low cost, high strength, ease of fabrication, and ease of lightning protection. However, graphite and PRD-49 are used for boom-fin concept 1 to achieve the required stiffness and low weight using the existing contour. Details of the type and placement of materials are presented in the discussion which follows for each concept. mable I summarizes the basic characteristics of the four new concepts and the existing structure which is numbered 0. | | TABLE 1. BO | OM-FIN CONC | EPTS, BASIC CHARA | CTERISTICS | |--------------|----------------------------|-------------|-------------------|-----------------------| | No. | Position of
Drive Shaft | Contour | Туре | Principal
Material | | 0 | External | Existing | Stiffened Sheet | Aluminum | | 1 | External | Existing | Sandwich | PRD-49, Graphite | | 2 | External | New No. 2 | Sandwich | S Glass | | 3 | Internal | New No. 3 | Sandwich | S Glass | | 4 | Internal | New No. 4* | Corrugated | S Glass | | | | | | | ^{*}The outer envelope of the corrugations is coincident with Contour 3. #### Boom-Fin 1 Figure 3 shows the structural configuration for boom-fin concepts 1 and 2. The principal element is a thin sandwich shell that forms the boom and gradually changes shape to become the fin. Several internal frames, bulkheads, and a rib distribute concentrated loads to the shell and also contribute to its stability. When completed by the attachment of the fin spars and the support panel for the 420 gearbox, the shell itself becomes a single cell tube that supports all moments, shears, and torques without the aid of stringers or longerons. The tail rotor drive shaft and gearboxes, not shown in Figure 3, are located on top of the shell and are enclosed by covers shown in phantom in Figure 3. An important feature of the concept is its fabrication using a method developed prior to the present study by Mr. Frank Clark at Kaman Aerospace. The method produces with only one cure cycle a finished high-quality shell at low cost using low-Raw materials are placed in a female mold; a cost tooling. finished product emerges. The finished shell is a sandwich with filament reinforcement and a foam core of PVC. of a heat-formable foam is a source of large savings of cost. The core can be purchased in flat sheets and then preformed to any shape after preheating it to 2200 F for 10 minutes. The core also accommodates itself to steps in the thickness of facings by yielding at the cure temperature. Upon cooling, the mechanical strength of the core returns. Through such procedures, the expensive steps of carving of cores and precuring of facings can be eliminated. Tooling appropriate for the AH-IG boom-fin is shown in Figure 4. The following bond sequence can be used: - 1. Preform foam core segments. - Position preimpregnated composites for the outer face into the left-hand and right-hand female molds. - Position inserts such as attachment angles and local facing reinforcements. - 4. Position the four fittings at B.S. 41.3. - 5. Position the PVC core and local core reinforcements. - 6. Position preimpregnated composites for the inner face into the left-hand and right-hand female molds. - 7. Position attachment angles for frames. - 8. Place inner mandrel into right-hand mold. - 9. Rotate right-hand mold and inner mandrel to place them into left-hand mold. - 10. Position splices and splice inserts. Figure 3. Structural Configurations for Boom-Fin Concepts 1 and 2. for Figure 4. Bond Tooling for Boom-Fin. Preceding page blank 1.1 # TOOL SPLICE INSERTS - 11. Seal and pressure test. - 12. Cure in autoclave. Figure 5 shows a cross section through the boom and indicates construction typical throughout the length of the boom. Each face of the sandwich is a balanced laminate. The inner and outer surfaces of each face are woven plies of PRD-49 style cloth oriented at 45° to the boom axis. Between the plies of PRD-49, uniaxial graphite is located at 0° to the axis of the boom. Typically, the core is PVC R-400 rigid foam .25 inch thick. Symbols are defined on page xiv. Orientation is in degrees from boom axis. | Face | Region | <u>Material</u> | Style | Angle (de | <u>T</u> (Ę | ΣΤ | |-------|--------|-----------------|-----------|-----------|-----------------|-------| | Outer | 1 | D/G/D | 181/U/181 | 45/0/45 | .011/.0065/.011 | .0285 | | | 2 | D/G/D | 181/U/181 | 45/0/45 | .011/.0130/.011 | .0350 | | Inner | 1 | D/G/D | 181/U/181 | 45/0/45 | .011/.0065/.011 | .0285 | | | 2 | D/G/D | 181/U/181 | 45/0/45 | .011/.0130/.011 | .0350 | Figure 5. Materials for Boom in Boom-Fin Concept 1. Such construction provides a structure with the following characteristics: High survivability. The structure is highly redundant because its primary load paths are distributed nearly uniformly around its perimeter. A single bullet cannot cause disproportionate damage by striking a concentrated longeron. Typical damage from a ballistic strike will be quite local. Figure 6 shows a test panel that received a broadside hit from a .30-06 rifle bullet at approximately 20 feet. The bullet was tumbled by six .25-inch plywood baffles. The test specimen is a flat sandwich with two-ply, E glass style 181 facings on a PVC R-400 rigid foam core .25 inch thick. Entrance Exit Figure 6. Typical Damage From a Tumbled .30-06 Rifle Bullet. 2. Good repairability. Again as a consequence of the nearly uniform distribution of load paths, the load intensity per running inch of perimeter is very low. For example, at limit load, at the most critical location, the highest direct load, n_X , in each face is less than 600 pounds per inch. Repair in such a low stress field is easily accomplished by simple lap joints. - 3. Good low-velocity impact resistance. The poor low-velocity impact toughness of graphite is overcome by the extensive mix with PRD-49, which has very good impact properties. The faces are by volume more than two-thirds PRD-49. - 4. Low weight. Stiffness requirements are a very significant factor in the design of the boom. The use of graphite provides the required stiffness with low weight. The attachment of the boom to the forward fuselage is a critical area for strength, alignment, and maintainability. This attachment is accomplished with four aluminum fittings that are bonded into the shell and actually become a portion of the shell that is partially wrapped around the line of action of the bolt. Figure 7 shows an isolated view of a typical fitting. Figure 8 shows the final relationships between the boom, fitting, and frame at B.S. 41.3. Forged aluminum fittings are used to provide adequate strength. The fittings are subject to multiaxial stresses and require the interlaminate shear capabilities of a metal for efficient design. Precise alignment and mating to the forward fuselage is assured by final machining and drilling of the contact faces after final cure and assembly of the interior structure. Good aintainability is assured by the fact that the bolt nuts are directly accessible and visible from the exterior of the boom. Figure 7. Fitting at B.S. 41.30. The fitting concept shown in Figure 7 provides several advantages. These include: - 1. The elimination of mechanical fasteners. The aluminum fitting is bonded to the composite material to make a preassembly for insertion into the female mold for the boom fin. - 2. The opportunity to use higher pressure for the bond between the fitting and the composite. - 3. The opportunity to inspect critically the fitting assembly before its use in the boom-fin bondment. - 4. The opportunity to retain bolt preload with a high degree of reliability. Bolt loosening is unlikely because little wear is possible in the stackup of clamped parts due to broad areas of contact and because a conventional nut with a large nylon self-locking ring is specified for one-time usage. - 5. The opportunity for easy in ection in the field. A torque stripe painted be sen the nut and the fitting allows easy detection of rotation of the nut and possible loosening of the connection. - 6. Low weight, low cost, and simplicity. Figure 8 also shows the attachment of the frame at B.S. 41.30. The frame is riveted directly to the flange on the
fitting and indirectly to the shell through four angles. The use of mechanical fasteners in this area is very desirable because they are highly loaded and a high-quality secondary bond would be difficult to achieve. The frame also serves as a terminal board for electrical connectors and a support for the forward end of the electronics shelf. The electronics shelf itself is a simple sandwich supported by and attached to the frames by only four bolts. The shelf is restrained in the fore-and-aft direction by two angle struts that connect it to the shell at B.S. 41.3. Figure 9 shows a cross section through the fin and details for the attachment of the front cover, the spar and access panels. When the front cover is opened, the drive shaft and the control cables are exposed. Two large, removable panels in the spar provide access to the interior of the fin. These panels facilitate repair of extensive ballistics damage to the fin and also permit periodic inspections of the interior facings. Figure 10 indicates the materials of construction for the fin. Figure 9. Fin Sections. Symbols are defined on page xiv. Orientation is in degrees from boom axis. | Face | Region | <u>Material</u> | <u>Style</u> | Angle (deg | g) <u>T</u> | ΣΤ | |-------|--------|----------------------|--------------------------|-----------------------|-------------------------------|-------| | Outer | lt | (D/ū) _S | (181/181) _S | (0/45) _S | (.011/.011) _S | .044 | | | 1b | (D/D/G) _S | (181/181/J) _S | (0/45/0) _S | (.011/.011/.026) _S | .096 | | | 2 | D/D | 181/181 | 0/45 | .011/.011 | .022 | | | 3 | E/E | 181/181 | 0/45 | .009/.009 | .018 | | | 4 | (E/E) _S | (181/181) _S | (0/45) _S | (.009/.009) _S | .036 | | | 5 | Aluminum | | | .050 | .050 | | Inner | lt | (D/D) _S | (181/181) _S | (0/45) _S | (.011/.011) _S | .044 | | | 1b | (D/D/G) _S | (181/181/U) _S | (0/45/0) _S | (.011/.011/.013) | 3.070 | | | 2 | D/D | 181/181 | 0/45 | .011/.011 | .022 | Figure 10. Materials for Fin in Boom-Fin Concept 1. #### Boom-Fin 2 Boom-Fin 2 differs from boom-fin 1 only in contour and materials. The new contour has already been described and shown in Figure 2. It is considerably more efficient. For example, at B.S. 194, an equal weight of material uniformly distributed on contour 2 produces a 38% increase in torsional stiffness and a 76% increase in lateral bending stiffness over that for contour 1. The improvement is less at all other stations, and zero at B.S. 41.30 where the contours 1 and 2 are identical. The stability is also improved by the increased curvature of the shell. The improved efficiency of contour 2 permits an all-glass boom-fin having the stiffness of existing metal structure with less weight. Figure 11 shows the construction that is typical throughout the length of the boom. Figure 12 shows the materials for the fin. | Face | Region | <u>Material</u> | Style | Angle (deg) | <u>T</u> | ΣΤ | |-------|--------|-----------------|-----------|-------------|----------------|------| | Outer | 1 | S/S/S | 913/U/913 | 45/0/45 | .010/.030/.010 | .050 | | Inner | 1 | S/S/S | 913/U/913 | 45/0/45 | .010/.010/.010 | .030 | Figure 11. Materials for Boom in Boom-Fin Concept 2. Symbols are defined on page xiv. Orientation is in degrees from boom axis | Face | Region | Material | Style | Angle (deg |) <u>T</u> | Σ^{rp} | |-------|--------|----------------------|--------------------------|-----------------------|-------------------------------|---------------| | Outer | lt | (s/s) _s | (913/913) _S | (0/45) _S | (.010/.010) _S | .040 | | | lb | (s/s/s) _s | (913/913/U) _S | (0/45/0) _S | (.010/.010/.040) _S | .120 | | | 2 | s/s | 913/913 | 0/45 | .010/.010 | .020 | | | 3 | E/E | 181/181 | 0/45 | .009/.009 | .018 | | | 4 | (E/E) _S | (181/181) _S | (0/45) _S | (.009/.009) _S | .036 | | | 5 | Aluminum | | | | | | Inner | lt | (s/s) _s | (913/913) _S | (0/45) _S | (.010/.010) _S | .040 | | | lb | (S/S/S) _S | (913/913/U) _S | (0/45/0) _S | (.010/.010/.020) _S | .080 | | | 2 | S/S | 913/913 | 0/45 | .010/.010 | .020 | Figure 12. Materials for Fin in Boom-Fin Concepts 2, 3 and 4. # Boom-Fin_3 Figure 13 shows the structural configuration for boom-fin concepts 3 and 4. In these concepts, the fin is identical to that for concept 2. The boom, however, is changed appreciably. The boom is fabricated as an open shell with a 12-inch-wide gap at its top, running along its entire length. This gap is closed by a system of removable structural panels. The drive shaft is located within the contour of the boom. The bearings for the drive shaft are supported directly by the two intermediate frames. Hinged doors are provided at these locations for access to the drive shaft bearings and couplings for daily inspections. The control system can also be inspected through these doors. Figure 14 shows additional details for the covers. Favorable characteristics of concept 3 include: - 1. Low weight. Concept 3 uses the entire available envelope with corresponding increase in structural efficiency. At B.S. 194, an equal weight of material, uniformly distributed on contour 3, increases torsional, vertical, and lateral stiffnesses by 68%, 50%, and 71%, respectively, over that for contour 1. - 2. Excellent access to the interior of the boom. - 3. Elimination of secondary covers for drive shaft. - 4. Elimination of two bottom access panels. The principal disadvantage is the requirement for removal of structural panels to replace drive train components. Figure 15 shows typical construction throughout the length of the boom. # Boom-Fin 4 Boom-Fin 4 has the same structural layout as boom-fin 3. However, it uses single-walled construction over major portions of the boom. Stability is provided by longitudinal corrugations without the use of stringers or longerons. The corrugations are tapered both in depth and in width over the length of the boom. At the forward end, B.S. 41.30, the convolutions provide a natural transition to the attachment fittings. Sandwich construction is used at selected locations, such as the top covers, the edge of the opening for the covers, the areas around the side access panel, and the areas around the attachment of the elevators. Figure 16 shows construction at a typical section through the boom. The fin is identical to that described for boom-fin 2. A Figure 13. Structural Configurations for Boom-Fin Concepts 3 and 4. s for Figure 14. Access Panels for Boom-Fin Concepts 3 and 4. Symbols are defined on page xiv Orientation is in degrees from boom axis. Core is PVC R400, T=.25 inch. | Face | Region | <u>Material</u> | Style | Angle (deg) | T | $\underline{\Sigma T}$ | |-------|--------|-----------------|-----------|-------------|----------------|------------------------| | Outer | 1 | E/S/S | 120/U/913 | 45/0/45 | .004/.010/.010 | .024 | | | 2 | E/S/S | 120/U/913 | 45/0/45 | .004/.030/.010 | .044 | | | 3 | E/S/S | 120/U/913 | 45/0/45 | .004/.020/.010 | .034 | | Inner | 1 | E/S/E | 120/U/120 | 45/0/45 | .004/.010/.004 | .018 | | | 2 | E/S/E | 120/U/120 | 45/0/45 | .004/.030/.004 | .038 | | | 3 | E/S/E | 120/U/120 | 45/0/45 | .004/.020/.004 | .028 | Figure 15. Materials for Boom in Boom-Fin Concept 3. Symbols are defined on page xiv. Orientation is in degrees from boom axis. Core is PVC R400, T=.25 inch. | Face | Region | Material | Style | Angle (de | <u>T</u> | ΣΤ | |-------|--------|----------------------|--------------------------|-----------------------|-------------------------------|------| | Outer | 1 | E/S/S | 120/U/913 | 45/0/45 | .004/.010/.010 | .024 | | | 2 | S/S/S | 913/U/913 | 45/0/45 | .010/.040/.010 | .060 | | | 3 | S/S/S | 913/U/913 | 45/0/45 | .010/.050/.010 | .070 | | | 4 | (s/s/s) _S | (913/913/U) _S | (45/0/0) _S | (.010/.010/.005) _s | .050 | | Inner | 1 | E/S/E | 120/U/120 | 45/0/45 | .004/.010/.004 | .018 | | | 2 | S/S/S | 913/U/913 | 45/0/45 | .010/.010/.010 | .030 | Figure 16. Materials for Boom in Boom-Fin Concept 4. ## **ELEVATOR CONCEPTS** # General The four elevator concepts presented herein differ both in structural configuration and fabrication process. The sequential numbering of the concepts is also the historical order of their development, and it will be found that each concept evolves from its predecessor. The last is the simplest, and cost analysis also shows it to be clearly the best. Table II summarizes the characteristics of each concept. | TABLE II. ELEVATOR CONCEPTS, BASIC CHARACTERISTICS | | | | | | | | | | |--|-----------------------|------------------|---------------------|----------|--|--|--|--|--| | No. | Bending Element | Facing Type | Principal Materials | | | | | | | | | | | Spar | Facings | | | | | | | 0 _ | Internal tubular spar | Stiffened sheet | Aluminum | Aluminum | | | | | | | 1 | Internal tubular spar | Shell & sandwich | Aluminum | E-Glass | | | | | | | 2 | Internal tubular spar | Shell & sandwich | Aluminum | E-Glass | | | | | | | 3 | External faces | Shell & sandwich | E-Glass | E-Glass | | | | | | | 4 | External faces | Sandwich | E-Glass | E-Glass | | | | | | | | | | · | | | | | | | # Elevator 1 Concept 1, shown in Figure 17, contains an aluminum tubular spar and attachment fittings similar to hose in the existing structure. This spar tube is the main structural element that supports the bending moments and transfers them by socket action to a cross tube located in the boom. Two aluminum ribs, bonded to the tube, support the outer envelope, which consists of a leading-edge "C" and a trailing-edge arrow, both made from glass fabric. The leading edge is a symmetric laminate with a total thickness of six plies. The trailing-edge arrow is a sandwich with two-ply facings over a core of PVC R-300 rigid foam. The extreme trailing edge of the arrow also contains an aluminum strip 2 in. x .032 in. to provide resistance to handling impacts. # Elevator Primary Structure - 1 Spar Tube - 1 Attachment Fitting, Bonded to Tube - 2 Ribs - l Leading-Edge "C" - 1
Trailing-Edge Arrow - 1 Tip Cap - 2 Clip Angles 9 Total Parts Structural Configuration Figure 17. for Elevator Concept 1. The following lay-ups are used: | Item | Material | Style | Angle (deg) | ΣT | |-------------|----------------------|----------------------------|-----------------------|-----| | L. E. "C" | (S/E/E) _S | (913/181/181) _S | (0/0/45) _S | .06 | | T. E. Arrow | E/E | 181/181 | 0/45 | .02 | Figure 18. Bond Fixtures for Elevator Concept 1. # Elevator 2 Concept 2 is similar to concept 1 in layout and materials. It differs principally in that the outer envelope is made in a one-phase bondment as shown in Figures 19 and 20. This method produces a D-shaped leading edge of all-fiberglass construction. Figure 19. Structural Configuration for Elevator Concept 2. # Elevator 3 In concept 3, the aluminum tubular spar is eliminated. In its place a fiberglass spar is used. For most of its length, the spar has a channel shape. At its root end, however, it changes to become circular. A hard-coated, thin-walled, .06-inch aluminum tube is bonded over the spar to provide wear-resistant bearing surfaces for socket action with the cross-tube within the boom. The outer envelope itself is the load path for bending moments. Figure 21 shows that the outer envelope and the tip cap are made as a single unit. The outer envelope is both bonded and riveted to the spar. The outer envelope can be divided into three general regions: the leading edge forward of the spar, the middle region aft of the spar, and a trailing-edge arrow. Lay-ups for these regions are listed below. | Region | Material | Style | Angle (deg) | <u>Σ Τ</u> | |--------------|--------------------------------|----------------------------------|--------------------------|------------| | Fwd. of Spar | $(E_4)_S$ | (181 ₄) _S | (0/0/45/45) _S | .08 | | Aft of Spar | (E ₄) _S | (181 ₂) _S | (0/45) _S | .04 | | T. E. Arrow | E/E | 181/181 | 0/45 | .02 | The envelope also contains plies of uniaxial E-Glass oriented sparwise at the location of the spar. On the average the uniaxial cap is .04" x 4.0". The trailing edge is a sandwich similar to that used in concepts 1 and 2, including the aluminum strip for handling impacts. Figure 20. Bond Fixtures for Elevator Concept 2. Figure 20. Bond Fixtures for Elevator Concept 2. Figure 21. Structural Configuration for Elevator Concept 3. Preceding page blank # Elevator 4 Figures 22 and 23 show the structural configuration and the bond fixture for concept 4. In this concept the entire outer surface, tip cap, end rib, interior spars and interior rigid foam are laid up and cured in one step. A single-piece aluminum forging is then fastened to the elevator to complete the assembly. This concept has several advantages, which include: low cost, low weight, extremely low parts count, and excellent strength, reliability, aerodynamics, salvageability and repairability. Figure 22. Structural Configuration for Elevator Concept 4. Structurally, the principal element is a box beam formed by the two channel-shaped spars and the outer envelope. Stainless steel doubler plates are interleaved into the lay-up to assist in the transfer of the loads at the attachment to the end fitting. The end fitting itself is a single-piece aluminum forging that interfaces properly with the existing cross tube in the boom. Typical lay-ups for the envelope are shown below: | Region | Material | Style | Angle (deg) | ΣT | |-------------|----------|-----------------|-----------------------------------|-----| | Fwd. of Box | E4 | 1814 | (0 ⁻ /45) _S | .04 | | Over Box * | E8 | $(181_2/v_2)_S$ | (0/45/0/0) _S | .08 | | Aft. of Box | E/E | 181/181 | 0/45 | .02 | ^{*} Average values, more uniaxial at root, less at tip #### COVER CONCEPTS Table III summarizes the principal characteristics of four concepts presented for covers to enclose the drive shaft over the boom. Concept 3 is the best of the group, with an outstandingly low life-cycle cost and good durability. | No. | Hinge | Cover Type | Principal Materials | | |-----|---------------------|-------------------|---------------------|-------------| | | ţgc | -11 | Hinge | Cover | | 0 | 1 Side, Continuous | Chem-Milled Sheet | Aluminum | Aluminum | | 1 | 1 Side, Discrete | Sandwich | Aluminum | E-Glass | | 2 | 1 Side, Continuous | Reinforced Sheet | Polyalomer* | 11 | | 3 | l Side, Continuous | Formed Sheet | " | Polyalomer* | | 4 | 2 Sides, Continuous | Formed Sheet | " | " | | | | | | | #### Cover 1 Figure 24 shows cover concept 1. Like the boom, it is a sand-wich shell made in a single-phase bondment. Typical lay-ups are: | <u>Item</u> | <u>Material</u> | Style | Angle (deg) | ΣΤ | |-------------|-----------------|---------|-------------|------| | Outer face | E/E | 181/120 | 0/45 | .014 | | Inner face | E | 181 | 0 | .010 | The core is R400 with a thickness of .25 inch. The core extends over the central regions. At the ends, single-wall construction is used to simplify the mechanical attachment of the hinges and the quarter turn fasteners. The lower long-itudinal edges are also single wall to facilitate fabrication and trimming. The perimeter is locally reinforced with additional plies of cloth and a small aluminum sheet at the fastener holes. Figure 24. Cover Concept 1. One feature of this design is the attachment of each cover to the hinge by only two fasteners per cover. This provides economy in assembly and replacement, and also allows convienent removal of the cover for obstruction-free maintenance of the drive train. Another feature is the short length of the hinges. Each hinge is attached with only two fasteners to the shell of the boom. The hinges can also be very durable with permanently entrapped hinge pins. #### Cover 2 Concept 2, shown in Figure 25, is conventional. It is very similar in concept to the existing metal cover. However, it should be superior to the existing cover because of better impact resistance. Its only new feature is the use of a plastic hinge; polypropylene and polyalomer are leading candidates for the hinge. Figure 25. Cover Concept 2. ## Cover 3 Figure 26 shows cover concept 3. This cover is vacuum molded in one piece from a .10-inch-thick sheet of polyalomer or polypropylene. It features extremely low cost and excellent tolerance to impact and mishandling. One concern is failure of the hinge, loss of the cover, and damage to the tail rotor. Such behavior is precluded by the presence of a small steel strap, called a rip stopper. It is a standby load path that comes into play only if the hinge begins to fail. The rip stopper restrains the cover and prevents the progressive failure of the hinge. Figure 26. Cover Concept 3. #### Cover 4 Concept 4, shown in Figure 27, uses the same fabrication process as concept 3. It differs only in configuration. Hinges are provided on both sides, permitting service from either side of the aircraft. This is a maxed blessing, however. It increases serviceability, but it also increases the likelihood of forgetting to secure both sides of the cover. In addition, the presence of the hinge precludes carrying the stiffening arch to the base, and thus concept 4 has less lateral resistance than concept 3. On the whole, concept 3 is the better design. Figure 27. Cover Concept 4. #### DESIGN CRITERIA #### SIGN CONVENTIONS In this report, two local coordinate systems, shown in Figure 28, are used to define the loadings on the boom-fin. In each system, a consistent left-hand sign convention is used for coordinates, forces, and moments. The local X-directions lie in the midplane of the aircraft and along the axis of the boom and along the forward spar of the fin. The positive sense for the X-directions has an aft component. The Y-direction lies perpendicular to the midplane of the aircraft and is positive to the left; the Z-direction is orthogonal to X and Y with left-hand sense. Forces and moments are positive when their vectors lie in the direction of the positive sense of the coordinate axes. In all tables of internal loads, the stated loads are those acting upon the forward segment, as shown in Figure 28. Figure 28. Coordinates for Boom and Fin Loads. ## LIMIT LOADS According to Reference 3, the critical design conditions for the boom are: condition Vb, yaw + 15° recover; condition Vb, yaw - 15° recover; and condition XIV, tail-down landing. In the present study, these conditions are identified as cases .12, .13, and .15, respectively. The critical design conditions for the fin are cases .12 and .13 only. Tables IV and V summarize the limit loads for the boom and fin. | | TA | BLE IV. | LIMIT | LOADS F | FOR BOOM | | | |------|---|---|---|--|--|---|---| | | воом | F _X | Ey | Fz | M _X | My | Mz | | Case | Sta. | (kips) | (kips) | (kips) | (inkips) | (inkips) | (inkips) | | .12 | 41.32
59.50
80.44
101.38
122.33
143.28
164.23
185.18
194.30 | -0.09
-0.08
-0.08
-0.07
-0.07
-0.03
-0.03
-0.02
-0.02 | -2.66
-2.73
-2.73
-2.96
-2.96
-3.03
-3.03
-2.92
-2.92 | -1.45
-1.35
-1.35
-1.13
-1.13
-0.47
-0.47
-0.28 | 75.91
80.12
83.64
85.12
81.60
92.16
96.07
102.15
103.84 | -166.46
-140.15
-11.89
-83.62
-61.52
-37.80
-27.82
-17.95
-15.28 | -597.78
-549.73
-492.86
-435.86
-492.73
-312.78
-249.59
-186.54
-159.19 | | .13 |
41.32
59.50
80.44
101.38
122.33
143.28
164.23
185.18
194.30 | -0.09
-0.08
-0.07
-0.07
-0.03
-0.03
-0.02
-0.02 | 1.67
1.74
1.74
2.00
2.00
2.09
2.09
2.09
2.00 | -1.43
-1.33
-1.33
-1.11
-1.11
-0.49
-0.49
-0.29 | -57.98
-61.10
-63.35
-63.99
-65.98
-67.81
-70.52
-75.51
-76.67 | -165.30
-189.32
-111.47
-83.61
-60.11
-38.63
-28.44
-18.25
-15.52 | 406.26
376.14
339.75
293.24
261.11
220.05
176.39
132.82
114.01 | | .15 | 41.32
59.50
80.44
101.38
122.33
143.28
164.23
185.18
194.30 | 0.11
0.11
0.11
0.11
0.11
0.11
0.11
0.11 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 1.85
1.85
1.85
1.85
1.85
1.85
1.85
1.85 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0 | 367.04
333.39
294.63
255.87
217.09
178.31
139.53
100.75
83.87 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0 | # Notes: - 1. For cases .12 and .13, the points of application of the loads lie at aircraft B.L. = 0 and W.L. = 63.09. - 2. For case .15, the points of application of the loads lie at aircraft B.L. = 0 and W.L. = 76.81. - 3. The above loads were calculated from load data presented in Reference 3, pg. 4.003 by applying a rotation of -3.55° about the Y-axis and appropriate sign changes to transform the loads into the loc 1 (true) axes for the boom. | TABLE V. LIMIT LOADS FOR FIN | | | | | | | | |------------------------------|---|---|---------------------------------------|--|--|--------------------------------------|---| | | SPAR | FIN | SPAN | Fy | M _X | My | Mz | | Case | Sta. | Sta. | Sta. | (kips) | (inkips) | (inkips) | (inkips | | .12 | 39.55
60.00
80.00
100.00
112.61 | 70.25
49.80
29.80
9.80
3.00 | 0
14.22
28.13
42.03
50.80 | -3.21
-2.69
-2.18
-1.69
27 | 12.26
11.65
10.91
10.42
2.40 | -18.95
-18.95
-18.95
-18.95 | -164.2
-105.9
- 57.03
- 18.40 | | .13 | 39.55
60.00
80.00
100.00
112.61 | 70.25
49.80
29.80
9.80
3.00 | 0
14.22
28.13
42.03
50.80 | 2.36
2.06
1.75
1.43 | 3.51
2.96
3.39
3.93
02 | -18.95
-18.95
-18.95
-18.95 | 129. [^]
86
47.37
14.85 | #### Notes: - Spar stations have the same sense as the local X direction. - 2. Fin stations run down the spar. Their origin is at the location of the tail rotor; see Figure 1. Fin station = 109.8 spar station. - 3. Span stations are used in Reference 2. They are related to aircraft waterline positions as follows: Span station = W.L. 67.5. - 4. F_X and F_Z are zero. - 5. Points of application of load lie along the center line of the forward spar. - 6. The above loads were calculated from load data presented in Reference 3, pages 5.01 and 5.02 by applying a rotation of -44.050 about the Y-axis and appropriate sign changes to transform the loads into the local (true) axes for the fin. #### STIFFNESS Stiffness criteria are required to achieve two objectives: - 1. To avoid resonances with main rotor harmonics, particularly 1/rev and 2/rev. - 2. To assure that changes in the angle of attack of the fin as a result of lateral loads are similar to those that occur in the existing structure. The first objective avoids excessive vibration levels. The second objective avoids changes in the lateral control of the aircraft. Such control changes may not be harmful, perhaps even desirable, but their investigation would be beyond the scope of this study and thus, to be safe, are avoided. One approach to defining stiffness criteria would be to require that the bending and torsional stiffness match the corresponding unbuckled stiffnesses* of the existing structure at each station along the boom and fin. This approach will lead to satisfactory new designs if the total mass and its distribution are similar to those of the existing structure. Such is the general case because approximately one half of the total mass of the assembly is composed of nonstructural items common to all designs. The match-stiffness-everywhere approach is undesirable as a rigid requirement, however, because it restricts design freedom unnecessarily and, in some concepts, requires that the structure be heavier and more costly than necessary. An alternative, less restrictive, and still valid, approach can achieve the stated objectives. The stiffness criteria can be defined by deflection requirements. Consider the aft fuselage to be cantilevered in normal position from a rigid wall. Then the following three deflections must be satisfied: 1. The vertical deflection from a vertical load of l kip applied at the tail rotor 90° gearbox shall be between 100% and 120% of the corresponding deflection for the existing aft fuselage, calculated to be 1.136 inches. ^{*}Unbuckled stiffnesses for the existing structure were calculated. They are presented and compared to stiffness of the new concepts. See page 68 and Figures 35 and 39. - 2. The lateral deflection from a lateral load of 1 kip applied at the tail rotor 90° gearbox shall be between 90% and 100% of the corresponding deflection for the existing aft fuselage, calculated to be 2.81 inches. - 3. The change in angle of attack of the fin at the location of the tail rotor 90° gearbox from a 1-kip load applied laterally at the 90° gearbox shall be between 80% and 120% of the corresponding change in angle of attack for the existing aft fuselage, calculated to be 1.062 degrees. The above deflection requirements are based upon the observation that the tail rotor, the 90° gearbox, and the fin together constitute 28% of the total mass of the aft fuselage. This mass dominates the behavior because it is in the antinodal position for the first two natural modes of vibration in both the lateral and vertical directions. Thus, when the stiffness for this important mass is maintained similar to that of the existing structure, the frequencies cannot deviate significantly. Figures 29 and 30, from Reference 4, show the positions of the natural frequencies of the existing aircraft in relationship to the main rotor harmonics. From Figure 29, it is seen that the first vertical mode lies between 1/rev and 2/rev, being much closer to 2/rev, and that the second mode lies between 2/rev and 4/rev, being closer to 4/rev. Thus, it is apparent that some reduction of stiffness in the vertical direction is desirable and should be allowed. Accordingly the criteria state that the allowable vertical deflections are 100% to 120% of those in the existing structure. Figure 30 shows that the first lateral mode lies almost midway between 1/rev and 2/rev. The second mode lies, unfortunately, in resonance with 4/rev. It is believed that the good position of the first mode should not be disturbed, even if it allows the second mode to be in resonance. Accordingly, the criteria state that the allowable lateral deflections are 90% to 110% of those in the existing structure. ## WEIGHT It is required that the new concepts weigh no more than the existing aft fuselage. Figures 31 and 32 provide concise summaries of the weight and balance of the existing aft fuselage. Table VI further identifies the items of weight in the existing structure. These figures and tables were prepared from data presented in Reference 5. Fuselage Loading Figure 29. Peak Turret Response Frequencies Versus Fuselage Loading for Vertical Excitations. Figure 30. Peak Turret Response Frequencies Versus Fuselage Loading for Lateral Excitations. Structural Mass Items for Existing Aft Fuselage. Figure 31. Total Equipment and Hardware for Existing Aft Fuselage. Figure 32. Fuselage Station, inches Waterline, inches TABLE VI. STRUCTURAL MASS ITEMS FOR EXISTING AFT FUSELAGE | Item | Boom | Fin | Elevators | |-----------------------------|-------|------|-----------| | Bulkheads, frames, ribs | 13.7 | 2.0 | 2.2 | | Cover | 56.8 | 19.9 | 10.4 | | Fittings | 2.6 | 1.0 | 0.8 | | Formers, stiffeners, angles | 2.6 | 2.8 | _ | | Longerons | 22.7 | _ | - | | Stringers | 13.3 | _ | - | | Spars | | 15.4 | 10.2 | | Doors and frames, access | 6.0 | 4.0 | - | | Fairings and fillets | 2.3 | 3.9 | 0.4 | | Exterior finish | 2.5 | 0.7 | - | | Hardware, miscellaneous | 3.1 | 1.2 | 1.0 | | Bumper, aux. tail gear | 4.5 | _ | - | | Trailing-edge strips | - | - | 0.4 | | Supports | | _ | 2.9 | | TOTAL WEIGHT, POUNDS = | 130.1 | 50.9 | 28.3 | ## STRUCTURAL ANALYSIS #### MATERIAL Material analyses were made to determine elastic constants and limit strengths for the specific laminates used in the design concepts. Limit loads and limit strengths are used throughout this report. Composite theory as described in Reference 6 was used to calculate the laminate properties from the properties of the individual lamina. Table VII presents the input properties for the individual lamina and the sources for the data. Table VIII presents the calculated properties for the laminates. It is believed that tests would show that the calculated strengths are underestimated because the following conservative assumptions are made in the failure theory. - 1. Limit strength for each lamina is taken as .5x strength. In effect, this provides an extra 33% margin in ultimate strength over that normally required by aircraft specifications. - 2. Failure of the total laminate is assumed when any individual lamina reaches its limiting strain. The limiting strains can be found from the data in Table VII by dividing the allowable limit stresses by the corresponding elastic constant. In general, no weight penalty is incurred by the use of these conservative strengths because stiffness requirements, rather than strength, control the selection of thicknesses.
Figure 33 shows a typical envelope of allowable stresses. For the laminates used in this study, the allowable design space is typically a rectangle or a near rectangle. Figure 33. Typical Envelope of Allowable Stresses. | <u> </u> | | TA | BLE VI | I. LA | MINA PE | ROPERTIE | es | | | |-----------|-----------------|-----------------|---------|-----------------|-----------------|----------|-----------------|---------|------| | Material, | Allow | able I | imit St | resses | (ksi) | Elastic | Constan | ts (ksi |) | | Style | F ₁₁ | F ₁₁ | F92 | F ₂₂ | F ₁₂ | Ell | E ₂₂ | G | μ12 | | E,120 | -28.3 | 29.1 | -24.9 | 28.90 | <u>+6.95</u> | 3410. | 3210. | 570. | .078 | | D,181 | -16.0 | 35.0 | -14.0 | 34.80 | <u>+4.50</u> | 4700. | 4200. | 550. | .10* | | G, U | -70.0 | 92.5 | -15.0* | 3.50 | <u>+</u> 5.00* | 21000. | 1200 | 700.* | .30* | | s, ប | -63.0 | 109.5 | -12.5 | 2.38 | <u>+4.53</u> | 7100. | 1740. | 516. | .25 | | s,913 | -39.6 | 56.8 | -39.6 | 56.80 | <u>+</u> 7.00* | 4420. | 4420. | 700.* | .10* | #### Notes - Allowable limit stress = .5 x ultimate strength. - 2. Properties for E-glass style 120 are based upon those in Reference 7 for style 7781 at $260^{\circ}F$ cure. E_{11} and E_{22} are the average of the initial values for tension and compression. G is the secant modulus to .25 x ultimate strength. - For PRD-49 style 181, see Reference 8. - For Graphite uniaxial style, see Reference 9, SP-286 T2. - 5. For S-Glass uniaxial style, see Reference 10, 1002S. - 6. For S-Glass 913 style, see Reference 11. ^{*}Data reported in the literature is often incomplete. In such cases, estimates have been made for the missing properties. These estimates are identified by an asterisk. | | | TAB | LE VII | I. L | AMINATE | PROP | ERTIE | ES | | | |---------|-------------------------|--|-----------------------|-----------------|--|-------------------------|------------------------|--------------------------|---|-------------------------| | | | Allow | able Li | mit | Allo | wable | Limit | Elast | ic Cor | stants | | Locat | ion | Loads | (kips/i | n.) | Stre | sses (| (ksi) | (Cur | ature= | =0) (ksi) | | Concept | Region | N
XX | N _{xx} | N _{xy} | FCXX | F ^t xx | F _{xy} | Ex | Ey | G | | Boom 1. | 1 2 | -1.178
-2.092 | 1.558
2.766 | .630
.692 | -20.67
-29.89 | | | 1 | 2254.
2152. | | | Boom 2 | 1 | -1.152 | 2.596 | .888 | -14.40 | 32.45 | 11.10 | 4693. | 2228. | 1263. | | Boom 3 | 1
2
3 | 592
-1.824
-1.179 | -3.484 | | -14.10
-22.24
-19.02 | 42.49 | 9.84 | 5753. | 2071.
1938
1991. | 848. | | Boom 4 | 1
2
3
4 | 592
-1.421
-1.456
-1.012 | 3.126
2.918 | | -14.10
-15.79
-20.80
-20.24 | 34.73
41.69 | 10.36
8.27 | 4967.
5743. | 2971.
2190.
2053.
3192. | 1180.
943. | | Fin 1 | 1t
1b
2
3
4 | -1.048
-6.488
524
403
806 | 8.572
.954
.415 | 4 | -11.91
-39.08
-11.91
-22.39
-22.39 | 51.64
21.68
23.06 | 6.65
8.36
12.83 | 11722.
3498.
2701. | 3270.
2434.
3270.
2607.
2607. | 1013.
1290.
1054. | | Fin 2 | 1t
1b
2
3
4 | -2.168
-5.668
-1.084
403
806 | 8.880
1.084 | | -27.10
-28.34
-27.10
-22.39
-22.39 | 44.40
27.10
23.06 | 7.48
13.55
12.83 | 5658.
3492.
2701. | 2392.
2499.
3492.
2607. | 851.
1355.
1054. | ## Notes: - 1. See Figures 5, 10, 11, 12, 15, and 16 for further descriptions. - 2. The properties for each region include both faces. - 3. For boom concept 4, the properties shown above correspond to the descriptions in Figure 16. For the stress and stiffness analysis, the thicknesses shown in Figure 16 for regions 3 and 4 are multiplied by 1.228 to account for the developed length of the corrugations. Table IX presents allowable limit strengths and stiffnesses for core materials. The values shown are derived from the average test values in the following manner: - The allowable limit strength = 4/9 x the average ultimate strength at 70°F. The factor 4/9 is the product of a 2/3 x 2/3. The first 2/3 accounts for a 1.5 factor between limit and ultimate load; the second 2/3 accounts for a reduction in properties for use at 160°F. - 2. The elastic constant = 2/3 x the average elastic constant at 70° F. The factor 2/3 again accounts for a reduction in properties for use at 160° F. It is believed that the average values are attainable in the applications described herein because the modest thicknesses involved permit inspection and subsequent rejection or repair of any area with a significant flaw. | | | TABLE IX. | CORE PROPERTI | ES | | |----------|------------|----------------|--------------------|---------|-----------------| | | Density | Allowable : | Limit Stress (ksi) | Elastic | Constants (ksi) | | Material | (lb/cu ft) | F ^C | FS | Ec | G | | R200 | 2.3 | .020 | .018 | 1.0 | 1.0 | | R300 | 3.0 | .035 | .031 | 1.7 | 1.7 | | R400 | 4.0 | .062 | .049 | 3.0 | 2.3 | | R500 | 5.0 | .093 | .062 | 4.0 | 3.0 | | R600 | 5.7 | .110 | .075 | 4.7 | 3.7 | | | | | | | | ## Notes: - 1. Allowable limit stress = 4/9 x average ultimate strength at 70° F. - 2. Elastic Constants = 2/3 x average elastic constants at 70° F. - Average data obtained by B. F. Goodrich Tests, Reference 12. #### STRESS The boom-fin is a slender beam-like structure suited to conventional analysis over most of its length. Elementary beam and torsion theories are used to determine section properties and stresses. Table X provides a concise summary of a preliminary study of the load intensities and stresses for each contour. The data in Table X correspond to a shell of uniform thickness and moduli subjected to the limit loading conditions. The following conclusions are apparent: - 1. Case .12, yaw +150 recover, produces the highest stresses. - 2. The highest stresses occur in the vicinity of B.S. 122. - 3. Even the highest stresses are relatively low. - 4. On an equal area basis, stresses for contours 2 and 3 are approximately 15% lower than those for the existing contour at B.S. 194.3. More detailed stress analyses were also performed using the appropriate material properties for the three loading conditions at several stations on the boom and the fin for each design concept. In general, it was found that the materials described for each concept are quite adequate. Tables XI through XIV present typical results from such analyses for the limit loads from Case .12 at B.S. 122.33 for each design concept. The following notes pertain to Tables XI through XIV: - 1. The idealized structure for these analyses is shown in Figure 34. - The element line refers to either a bending element or a shear element. - 3. Tension areas are used for the bending elements. Each bending area is the sum of the transformed areas of the concentrated stringer, AST, and TF x the areas of the shear elements adjacent to the bending element. - 4. The margins of safety, M. S., apply only to the bending element. M. S. = F/f 1.0. | TAI | BLE X. | LOAD INT | ENSIT | IES A | ND S | ressi | ES FO | R UNI | FORM | SHELLS | |-------|-------------|-----------------------|-----------------|-----------------|-----------------|----------------------|-----------------|----------------------|-----------------|---------------------| | | | - | Limit | Load | Inten | sities | (kips | /in.) | Relat | ive Stress | | Boom | | Perimeter | Case | .12 | Case | .13 | Case | .15 | for E | qual Areas | | Sta. | Contour | (in.) | n _{xx} | n _{xy} | n _{xx} | n _{xy} | n _{xx} | n _{xy} | n _{xx} | n _{xy} | | 80.4 | 1
2
3 | 95.3
96.8
102.3 | .662 | | .492 | .096
.096
.085 | | | | 1.00
1.03
.97 | | 122.4 | 1
2
3 | | .914 | .147 | .497 | .126
.120
.106 | .385 | .068
.006
.056 | | 1.00
1.03
.96 | | 164.2 | 1
2
3 | 63.6
69.4
74.9 | .648 | .214 | .463 | .176
.154
.134 | .371 | .079
.077
.062 | | 1.00
.96
.90 | | 194.3 | 1
2
3 | 52.2
60.2
65.3 | .537 | .278 | .389 | .257
.201
.170 | | .089
.085
.067 | | 1.00
.90
.83 | # Notes: - 1. n_{XX} is the maximum direct stress per inch of perimeter. It is a close approximation to consider that both a positive and a negative n_{XX} occur. In reality, the positive and negative values are slightly different because a small axial load exists along the boom. The axial load is a component from the resolution of the vertical shear into the boom axes which are inclined -3.55° to the vertical. - 2. n_{xy} is the shear flow. ## View Looking Forward Figure 34. Typical Geometry for Boom Analyses. | TYPICAL STRESSES FOR BOOM CONCEPT 1 | 1-20-73 SHELL-D USES INCH-KIP SYSTEM | BASIC MOCUL!
STRINGER E 1000.
SKIN G = 1000. | TENS. CRITICAL STRESS REL. SKIN SKIN
AREA COMP. TENS. MGD. THICK. MOD. AST CF T | 0.1570 -20.67 27.33 6.20 6.0576 1725 0.6506 15.0 0
0.1933 -20.67 27.33 6.20 0.0570 1725 0.0000 15.0 0 | 0.2302 -20.67 27.33 6.20 0.0570 1725. 0.0000 15.0 0. | 1470 0.2139 -29.89 39.51 8.97 0.0700 1535 0.0000 15.0 0. | 0.2133 -24.89 39.51 8.97 0.0700 1335 0.0000 15.0 0. | 0.2213 -29.89 39.51 8.97 0.0700 1535. 0.0000 15.0 0. | 0.1958 -20.67 27.33 7.59 0.0570 1535 0.0000 15.0 0. | 0.1862 -20.67 27.33 6.20 0.0970 1725 0.0000 15.0 0.
0.1994 -20.67 27.33 6.20 0.0970 1725 0.0000 15.0 0. | 0.1971 -20.67 27.33 6.20 0.0570 1725. 0.0000 15.0 0. | 0.1951 -20.67 27.33 6.20 0.0570 1725 0.0000 15.0 0. | 0.1971 -20.67 27.33 6.20 6.0370 1725 0.6606 13.0 0. | 0.1862 -20.67 27.33 6.20 0.0570 1725. 0.0000 15.0 0. | 0.1958 -20.67 27.33 7.59 0.0700 1535 0.0000 15.0 0. | 0.2213 -29.89 39.51 8.97 0.0760 1535. 0.0000 15.0 0. | 470 0.21/73 -24.84 34.51 8.47 0.0700 1535, 0.0000 15.0 0. | 0.2133 -24.64 34.51 8.47 0.0700 1535 0.0000 1550 0.0000 | 0.2214 -20.47 27.34 7.49 0.0570 1725 0.0000 15.0 | 0.2302
-20.47 27.33 6.20 0.0570 1725 0.000 15.0 | -20.67 27.33 6.20 0.0570 1725. 0.0000 15.0 0. | |-------------------------------------|--------------------------------------|--|--|--|--|--|---|--|---|--|--|---|---|--|---|--|---|---|--|---|---| | OOM COI | 5 | BASIC MI
STRINGE
SKIN | | | | | | | | | | | | | | | -97 | <u>,</u> | | | | | FOR | 1-20-7 | | STRES | 27.33 | 27.33 | 39.51 | 39.51 | 39.91 | 27.33 | 27.33 | 27.33 | 27.33 | 27.33 | 27.33 | 27.33 | 39.51 | 39.51 | 14.51 | 27.33 | 27.33 | 27.33 | | RESSES | | | CRITICAL
COMP. | -20.67 | -20.67 | -29.89 | -29.89 | -29.89 | -20.67 | -20.67 | -20.67 | -20.67 | -20.67 | -20.67 | -20.67 | 5 | -29.89 | -24.19 | | -20.67 | -20.67 | | | | | TENS. | 0.1570 | 3,2302 | 0.2139 | 0.2173 | 0.2213 | 0.1958 | 0.1994 | 0.1971 | 0.1951 | 1601-0 | 0.1862 | 0.1958 | 0.2213 | 0.21/3 | 0.2133 | 0.2214 | 0.2302 | 0.1933 | | TYPI | | | CCMP. | 0.0975 | C. 1222 | 5.1470 | C. 1470 | 0.1470 | 0.1222 | C.0975 | 0.0975 | 0.0975 | 0.0475 | C.0975 | 6.1222 | 0.1470 | 0.1473 | 0.1410 | 0.1222 | 0.0975 | C.0975 | | ABLE XI. | | | ON 41.00 | 17.950 | 16.750 | 9.450 | 0
 | -4.430 | -8.740 | -12.760 | -17.680 | -17.950 | -17.680 | -12.760 | 1071-191 | -4-430 | 0.0 | 4.160 | 12.4.0 | 16.750 | 17.550 | | TAB | UR 1 B | | STATION COORDINA | -3.82 | -9.28 | -14.01 | 14.50 | | _ | | | | | | | | _ | | | | | | | AM-1G BOCH SPELL, CONTOUR | | 122.33°
TES
, | 12.938 | 12.073 | 0000 | 6.0.0 | -3.193 | -6.300 | -9.197 | -12.744 | -12.938 | -12.744 | -9.197 | 00t y- | -3.193 | 0.0 | 3.013 | | | 12.938 | | | BOCH SPE | 5.12
CATA | 200 | 0.0
-2.75 | -6.69 | - 10 10 | -10.52 | -10.44 | -10.08 | -4.20 | | | | | | 10.44 | 10.52 | 10.49 | 2.0 | 2000 | 2.75 | | - | 0 400
0 000 | CASE
INFUT | ELÉM. | ~ | . e. 4 | r 🚅 | s 1- | | 7 | 3= | Ė | /3 .
 | - T | \ <u> </u> | - | . " | <u>}</u> | 2 | ; ? | ; ; | ¥. | | | | | | | TABLE | XI - C | - Continued | pen | | | | | |--|--|----------------------------------|---|---|---|--|--|--|----------------|-----------------------------------|--------|---------------------------| | AH-16 BOC
CONU VB-1
CASE 5 | AM-1G BOCM SHELL, COMTOUR CONU VB-1, YAM -15, LIMIT CASE 5-12 LOAD STA. 122-23 | | 0°0 | _ | # * # #
* * *
* * * 2 | 61.596
-61.516 | ###
###
#. | 1-20-73 | | אפרר-ני ר | USES | NCH-KIP SYSTEM | | 2 474 474 474 474 474 474 474 474 474 47 | | | 7 .000000000000000000000000000000000000 | 70.000 0000 0000 0000 0000 0000 0000 00 | 0.000000000000000000000000000000000000 | 00 00 00 00 00 00 00 00 00 00 00 00 00 | x | FRINGE COMP. 10.453 10.244 10.028 10.028 10.028 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 10.039 | | | | | | X-TM157
4-CURV. * | 0.000091439 | 1433 840
2420 840
9301 840 | <u> </u> | CHECKS. | , | 81.596
-61.51A
-492:728 | . W. | -0.070 | # 221
241 | -C.CC73
2714.4353
2754.1482 | AREA H | 36.525
-0.000
3.404 | | | SYSTEM | | 1F
0.500 | 0
0
0
0
0
0
0
0
0 | 0.520 | 0.500 | 0.200 | 0000 | | 0000 | 0.500 | 0.800 | 00.50 | 0 | |--------------|--------------------------|-------------------|----------------------------------|---|--------|--------|--------|---------|-------------|---|--------|--------|--------|---| | | 4CH-K10 | | CF
15.0 | 200 | 800 | 15.0 | 15.0 | 200 | 200 | 900 | 15.0 | 15.0 | 15.0 | 0.5 | | - | USES | | A S T
0.0000 | 0000 | 0.00 | 000 | 0.000 | 0000 | ونون | 000 | 00 | 6 | óċ | 0 | | 7 | אפור-ם ח | 4693. | SK 1%
MOD.
1263. | 1263. | 1263. | 1263. | 1263. | 1263. | 1263. | 1263. | 1263 | 1263, | 1263. | 1263. | | BOOM CONCEPT |) H2 | STAINGER G & CALL | | 000 | | | | | | | | | | 000000000000000000000000000000000000000 | | OOM C | 2 | STAIN | ##L
100. | 800 | | | 00.1 | 000 | 00. | 200 | 000 | 000 | | 000 | | FOR B | 1-10-1 | | STRESS
TENS.
32.45 | 32.45 | 32.45 | 32.45 | 32.45 | 32.45 | 32.45 | 32.43 | 32.45 | 32.45 | 32.45 | 32.45 | | STRESSES | | | = | | , 0 | 99 | ?? | | ?? ! | | 90 | | 9 | 9 | | | | | TENS.
AREA
0.2199 | 0.2741 | 900 | , 0 0 | | 00 | | 0.2611 | | , 0 (| | , 0 | | TYPICAL | | | CCMP. | 0.1920 | 0.1420 | 0.1920 | 0.1920 | 0.1920 | 0.1920 | 0.1920 | 0.1920 | 0.1920 | 0.1920 | 0.1920 | | E XII. | | | 04 41.00
INATES
17.450 | 17.950 | 8.420 | 0.4 | -8.740 | -14.240 | -17.950 | -12.760 | 24.4 | 900 | 12.400 | 17.950 | | TABLE | UR ≥ A
11 | | STATION
COOPDINA
Y | -3.82 | 10:41- | 4.1 | -13.99 | 7.7 | 0.4 | 2.2 | 64.41 | 9.5 | 12.93 | 3.62 | | | H-16 BGOM SHELL, CONTOUR | | 122.33
165
12.431 | 12.33 | 440.0 | 0.0 | -6.772 | -11.709 | -12.931 | 00 - 11 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | 3.542 | 3.342 | 9.679 | 12.931 | | | | 5.12 | STATILIN 122
COORDINATES
Y | 2.75 | -11.43 | -12.10 | | | | | 59.11 | 12-14 | 10.02 | 2.5 | | | AH-16 800m
CONO VB-1. | CASE | #
 | ~~ | | | | | | | | | | | | | INCH-KIP SYSTEM | | AREA " 6.62)
YCENT " 6.000
ZCENT = 0.272 | |-----------|---|--|--| | | USES | | | | | SHELL-D | | 0.0000
601.1584
539.0564 | | | | | 77.
77. | | Continued | 1-19-73
-0.070
-2.957
-1.134 | CCC COM CCC COM CCC CCC CCC CCC CCC CCC | -0.010 | | - Cont | # # # # # # # # # # # # # # # # # # # | # 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | K-K H | | TTY 3' | 81.596
-61.516
-492.730 | NN
IP | 81.596
-61.516
-492,733 | | TABLE | # F F W X X X X X X X X X X X X X X X X X | AL 1000000000000000000000000000000000000 | ***

*** | | | • | 20000000000000000000000000000000000000 | CHECKS | | | *** * 7 | V | | | | STONO
STONO | 11 0 - 1 | 77049 RAD.
22051 RAD.
95160 RAD. | | | SHELL,
YAN +1
12. | | 0.000077049 | | | A A A A A A A A A A A A A A A A A A A | NO. AXI. 1 | X-TWIST *
Y-CURV. *
Z-CURV. * | | | | - | TABL | E XII | | TYPICAL S | STRESSES | S FOR | | BOOM CONCEPT | F1 3 | | | | |--------------------|----------------------------------|--|----------|---------|---------|-----------|----------|----------|------------------------|--|---------------------------------------|---------------|-----------------|--------| | 1-44
040
040 | AH-16 BCOM SHE
COND VB-1, YAN | AM-IG BCOM SMELL, CONTOUR
COMO VB-1, YAW +15, LIMIT | OUR 3 E | | | - | - | 12-14-72 | | 3 | SHELL-D U | USES | INCH-KIT TYSTEM | "YSTEM | | CASE | 5.12
T DATA | | | | | | | | BASIC
STRIM
SRIN | BASIC MODULI
STRINGER E =
SKIN G = | 1000. | | | | | | STATION 122.33 | 122.33 | STA TION | 41.00 | COMP. | TENS. | CRITICAL | . STRESS | REL. | | SKIN | ; | | | | ELEN. | - | ~ | > | 7 | AREA | AREA | COMP | 16×5. | ¥00. | THICK. | ¥00. | AST
0.1440 | ůć | ¥ 0 | | ~^ | 9 | 15.363 | 00.4 | 20.430 | 2411.0 | 0-11-0 | -22.23 | 42.49 | 5.78 | | 9 0 | 0.0000 | .5 | 0.500 | | • • | - 27 | 13.24 | 59.61 | 17.350 | 0.2017 | 0.2404 | -22.23 | 42.49 | 5.73 | | 8 4 8 | 0.0003 | 15.0 | 0.500 | | • | -10.45 | | -13.00 | 12.500 | 0.2017 | 0.2738 | -22.23 | **** | \$ · · 8 | 0.0820 | | | Ċ | 000 | | • | -11.43 | | 10.41 | 0.420 | 102.0 | 0.2850 | -22.23 | **** | 5.5 | 0.0820 | | 0000 | .5 | 0.200 | | • ~ | -11.90 | | | | 0.2017 | 0.2799 | -22.23 | 45.49 | 3.75 | 0.0820 | 949 | 0.0000 | 15. | 0.500 | | • | -11.57 | | 7 | -4.430 | 0.1505 | 0.2459 | -19.05 | 38.42 | 5.53 | 0.0620 | 955 | 0000.0 | <u>.</u> | 0.500 | | • : | -10.02 | | | 0.740 | C.0841 | 0.1646 | -14.12 | 31.02 | | 0.0420 | • • • • • • • • • • • • • • • • • • • | | | 000 | | 2: | -4.0 | | :: | -14.240 | 0.0524 | 0.1510 | -14.12 | 31.02 | ; ; | 0.0420 | 1164 | 0.000 | 15. | 0.500 | | :: | -3.53 | | * | -17.480 | 0.0524 | 0.120 | -14.12 | 31.02 | 4.44 | 0.0420 | 1164. | 0.0000 | 15. | 0.500 | | ::: | 0.0 | | 0.0 | -17.950 | 0.0524 | 0.1485 | -14.12 | 31.02 | **** | 0.0420 | 1164. | 0.000 | ś | 0.500 | | = | 3.53 | | 2 | -17.680 | 0.0529 | 0.1500 | -14:12 | 31.02 | *** | 0.0450 | 1104 | 9000 | <u>.</u> | 0.00 | | : : | | -11.417 | 70.0 | -16.240 | 0.0324 | 0.1310 | -14:12 | 31.02 | , , | 0.0420 | 4 | 0000 |
.5 | 0.00 | | :: | 10.82 | | | -8.740 | 0.0841 | 0.1646 | -14.12 | 31.02 | 4.07 | 0.0320 | 433 | 0000 | .53 | 0.500 | | = | 11.57 | | | -4.430 | 0.1585 | 0.2459 | -19.02 | 30.42 | 5.53 | 0.0820 | 649 | 000. | Š | 0.500 | | <u>-</u> | 11.90 | | • | 0:0 | C. 2017 | 0.2744 | -22.23 | 45.49 | 8.78 | 0.0000 | * · · · | 0000 | 5 | 000 | | 2 | 11.92 | 3.750 | 95. | 4.180 | 0.2017 | 0.2020 | -22.23 | 45.4 | | 0.00 | - | | | | | 7 | E - 1 1 | | 200 | | 102.0 | | 67077 | | | | 4 | 0000 | 15.0 | 00.5 | | 25 | 6.01 | 10.54 | | 17.360 | 6.2017 | 0.47.0 | -22.23 | **** | 200 | 0.0000 | 0 40 | 0000 | 15. | 0.500 | | \
 | | | : | 20.250 | 0.1162 | 0.1121 | -22.23 | 42.49 | 5.75 | 0.0320 | 4000 | 0.000 | 15. | 005.0 | | ~ | 6.50 | 15.303 | \$ | 20.450 | 0.1440 | 0.1440 | -34.00 | 4.00 | 10.50 | 0.0320 | 4000 | 0.1440 | ė | 0.0 | | ~ | 6.15 | 15.733 | .15 | 20.800 | 0.0416 | 1541.0 | -14.12 | 31.02 | *** | 0.0420 | 1164. | 2.0000 | ×. | 0.500 | | 27 | • | • | 0 | 23.000 | 0.0529 | ~ | -14.12 | 31.02 | *** | 02400 | | 0.0000 | 0.61 | 00.00 | | ~ | -4.15 | 15.733 | -6.19 | 20.800 | 0.001 | 0.1451 | -14.12 | 31.05 | *** | 0.0320 | *000 | 2000.0 | 5.0 | 2000 | | - | | | | | | | | | | | | | | | | - | | - | | _ | TABLE | XIII | - Cont | Continued | | | | | - | |-----------|------|----------------|-------------|----------------|---|---------|------------|-----------|---|-----------|----------------|---|---------| | H-10 8004 | HELL | COMIDOR 3 | w | | | | | 27-61-21 | | אפרר-ם ו | USE S | 3 | 704 300 | | CASE 5.12 | | 1040 | 0.0 | | · ×× | 11.596 | | -0.070 | | | | | | | TA. 122 | _ | | , | - | # * * * * * * * * * * * * * * * * * * * | -61.516 | FX Y | -2.957 | | | | | | | NO. AXIAL | X.S. | COMPONE | NTS OF | FONCE | SHEAR | SHEAR | SKIN FORCE | ACE COMP. | | | | | | | | | × | > | 7 | FLCW | STRESS | > | | | | | | | | | | -2.047 | ٠, | 6-128 | 0.134 | 4.35 | -0.04 | -0.040 | | | | | | | | | -0.408 | 0.0 | 0.057 | 24.0 | | 60.00 | 051.0 | | | | | | | | | 060 | | | | 24 | 767.01 | 70.5 | | | | | | | | | -3.321 | 105 | 240.0 | 0.126 | | -0.097 | -0.442 | | | | | | | | | -3.282 | 0.107 | 0.01 | 4110 | | -0.030 | -0.412 | | | | | | | | | -3.137 | 0.104 | 910.5- | 0.100 | 1.22 | 0.01 | -0.364 | | | | | | | | | -4.465 | 0.083 | 140.0- | 0.000 | | 0.049 | -0.312 | | | | | | | | | -1.295 | 0.030 | -0.040 | 0.077 | | 0.080 | -0.242 | | | | | | | _ | | .0.821 | 0.035 | -0.03 | 0.00 | | 0.138 | -0.190 | | | | | | | | • | -0.563 | 0.017 | -0.033 | 190.0 | | 161.0 | -0.1% | | | | | | | | ٠. | -0.150 | 200.0 | -0.00 | 0.054 | 1.28 | 002.0 | -0.044 | | | | | | | _ | - | 0.255 | ġ, | 9.00 | | *!·! | 01.0 | 100.0- | | | | | - | | | | | j, | | | 56 | | 20.0 | | | | | | | | | 01- | Š | 2000 | 0.00 | | | 200 | | | | | | | | | 1.677 | 0.0- | 0.052 | 0.0 | 9 | 0,0 | 0.120 | | | | | | | _ | | 2.923 | ö | 640.0 | **0*0 | 0.54 | 0.053 | 0.142 | | | | | | | _ | | 3.428 | ö | 6.019 | 9.052 | 0.63 | 0.000 | 9.100 | | | | | | | _ | | 3.339 | 0.10 | 10.01 | 0.062 | 0.76 | -0.015 | 0.196 | | | | | | | | | 9.1. | 660 | 640-0- | 0.075 | 0.92 | -0.052 | 0.233 | | | | | | | | | 7. 60 9 | 2000 | -0.063 | 60.0 | 60.1 | -0.121 | 0.242 | | | | | | | | | 1.763 | 50. | -0.084 | 20100 | | 2/1-0- | 812.0 | | | | | | | | | 0.00 | • | -0.00
-0.00 | 01.0 | | 101.0- | 70.0 | | | | | | | _ | | 1.340 | • | 780.0- | 771.0 | | 0.00 | 6000 | | | | | | | | | 616.01 | ٠, د | 260.0- | 71.0 | | 5 0 0 0 | 100 | | | | | | | 28 -5.79 | - | -0.839 | 000 | 0.052 | 0.137 | | 1,1,0- | -0.173 | | | | | | | | | , | ; | | | ; | i | , | | | | | | | # 15131-X | 000 | 100105 440. | 140 - / IN. | CHECKS | , XX | 81.596 | # 1 | | = 2A | 0.001 | AREA | | 31.373 | | -0084 | | _ | | | • · · | 926.10- | | -2.957 | * | 2876.4150 | YCENT
ACENT | | 0.000 | | | | | | | | , | | ı | - 1 | | | | | | C | ## BASIC MICHAELS STRINGER E 1000. 1 | | اً اُ | TA | BLE XIV. | - | TYPICAL S | STRESSES | FOR | BOOM (| BOOM CONCEPT | r 4 | | | | |--|--|-------------------------------|------------------|-------------|----------|---------|-----------|-----------|--------|-------------|--------------|--------------|---------|--------|----------| | STRINGER E 1000. 1 | STRINGER E 1000. 1 | | • | | | | | - | 1-23- | 2 | - . | | ~ | CH-KIP | SYSTEP | | CC COMP. TENS. TENS. FIL. SKIN AST AREA AREA AREA AREA AREA AREA AREA ARE | CC COMP. TENS. CRITICAL STRESS REL. SKIN. AST AREA AREA COMP. COMP. TENS. COMP. TENS. COMP. TENS. COMP. COMP | 5.12
DATA | | | | | | | | SASIC | | 1000. | | | | | Colored Colo | 0.1140 0.2219 0.2241 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2241 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2241 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2241 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219
0.2219 0. | .33 STATION 41
COORDINATES | 1 4 1
1 7 E S | # 5 TES | | ONP. | | = | STRESS | REL
FOOT | SKIN | SKI | 154 | ŭ | <u> </u> | | C.1283 G.1172 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.08219 0.2819 -20.84 32.80 4.81 0.0860 943. 0.0000 15.0 0.08110 0.2819 0.284 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2098 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2098 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2098 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2098 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2898 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2898 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2898 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.081110 0.2898 -20.24 32.80 4.21 0.0810 1187. 0.0800 15.0 0.08219 0.28219 0 | C.1263 0.1172 -20.80 +1.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 0.2841 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01116 0.2848 -20.24 32.80 4.21 0.0860 943. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2041 0 | 383 -6.50 | -6.50 | ,
0
7 | | 0.1440 | 0.140 | | 00.00 | 10.50 | 0.0320 | 0004 | 0.1410 | ;; | .0 | | 0.2219 0.2523 -20.60 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2214 0.2814 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2244 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0186 0.2219 0.2248 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0218 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0218 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0218 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.02219 0.224 32.80 4.24 0.0860 943. 0.0000 15.0 0.02219 0.2210 11.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.0000 15.0 0.0000 | 0.2219 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2848 -20.24 32.80 4.96 0.0810 1187. 0.0000 15.0 0.21116 0.2086 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.21116 0.2086 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.21116 0.2086 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.21116 0.2086 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.21116 0.2086 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2219 0.2219 0.2214 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2219 0.2219 0.2219 0.2811 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 | 15.157 -6.85 | -6.15 | × 5 | | C. 1263 | 0.1172 | | 41.69 | 5.74 | 0.0860 | 943. | 0.0000 | 15.0 | 0. 200 | | 0.2219 0.2814 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2214 0.2841 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2214 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2244 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.01860 0.2219 0.2246 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.0118 0.2048 -20.24 32.80 4.21 0.0810 1187.
0.0000 15.0 0.0118 0.2248 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2241 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2241 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.02219 0.2241 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.0140 0.2219 0.2241 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.0140 0.1841 0.02610 15.0 0.00000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 1 | 0.2219 0.2814 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2814 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.224 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.1860 0.2219 0.224 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.1860 0.2219 0.224 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2111 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2111 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2111 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2111 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2111 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2111 0.2048 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2214 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2214 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2214 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2214 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2214 0.224 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2214 0.2241 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.2214 0.2221 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.0011 12.0 0.0000 15.0 | 13.249 -9.65 | -9.65 | 17 | 8 | 0.2219 | 0.2523 | -20.80 | 41.69 | 5.74 | 0.0860 | 943. | 0.000 | 15.0 | 0.200 | | 0.2219 0.2244 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2214 0.2248 -20.24 32.80 4.94 0.0860 943. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.2041 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2214 0.2214 0.2214 0.0260 15.0 0.0000 15.0 0.0214 0.2214 0.2214 0.0260 15.0 0.0000 15.0 0.0000 15.0 0.0214 0.2214 0.2214 0.0260 15.0 0.00000 15.0 0.0000 15.0 0.0000 15.0 0.00000 15.0 0.00000 15.0 0.00 | 0.2219 0.2244 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2224 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.219 0.2219 0.2224 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.01116 0.2024 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2034 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.02116 0.2034 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 | 10.220 -12.30 | -12.30 | 72.0 | Š. | 0.2219 | 0.2819 | -20.80 | 41.69 | 5.74 | 0.000 | 943 | 0.000 | 2.0 | 0.20 | | 0.2219 0.2244 -20.80 41.49 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2244 -20.80 41.49 5.74 0.0860 943. 0.0000 15.0 0.03219 0.2248 -20.24 32.80 4.96 0.0010 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2219 0.2219 0.2214 -20.20 11.00 4.21 0.0010 1187. 0.0000 15.0 0.0211 0.2219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.02219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2000 11.09 5.74 0.0860 943. 0.0000 15.0 0.00000 15. | 0.2219 0.2244 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2244 -20.80 41.89 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2248 -20.24 32.80 4.24 0.0860 943. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000
15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2214 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.02219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2214 0.2214 0.2214 0.0860 943. 0.0000 15.0 0.02219 0.2214 0.2214 0.0860 943. 0.0000 15.0 0.0000 1 | 7.105 -13.25 | -13.25 | | 9 | 0.2219 | • | 00.02- | 5 | 400 | 0983.0 | 943 | 0.0000 | 15.0 | 0.500 | | 0.2219 0.2248 -20.24 32.80 4.24 0.0860 943. 0.0000 15.0 0.186 0.2248 -20.24 32.80 4.24 0.0860 1187. 0.0000 15.0 0.186 0.2248 -20.24 32.80 4.24 0.0810 1187. 0.0000 15.0 0.186 0.2088 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.186 0.2088 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.186 0.2088 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.218 0.2088 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.218 0.2248 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2219 0.2248 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.2219 0.2248 -20.24 32.80 4.21 0.0810 1187. 0.0000 15.0 0.02219 0.2249 -20.24 32.80 4.24 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2249 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.02219 0.2219 | 0.2219 0.2248 -20.24 32.80 4.24 0.0860 943. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.24 0.0860 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0111 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0111 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.2214 0.2248 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.2214 0.2248 -20.24 32.80 4.24 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2248 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2214 0.2814 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.00000 15.0 0.00000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.00000 15.0 | 3.557 -13.80 | 13.40 | , . | <u> </u> | | 0.2819 | CB · CZ - | 41.69 | 5.7¢ | 0.0 | 963. | 0.000 | 2.0 | 2000 | | 0.1116 0.1901 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.1901 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.2246 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.2246 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2241 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2221 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2221 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.01172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.0140 0.1841 0.0000 15.0 0.00000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15 | 0.1116 0.1244 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.1248 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2048 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.224 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.224 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0211 0.224 32.80 4.24 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.224 32.80 4.24 0.0860 943. 0.0000 15.0 0.0211 0.2214 0.2241 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0211 0.2213 0.2323 4.26 0.0860 943. 0.0000 15.0 0.0000
15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.00000 15.0 0.0 | DB-67- 796-0 | | ** | 3 (| | **** | 2007 | | | | | | 0.0 | | | 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2246 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.2219 0.2246 -20.24 32.80 4.21 0.0860 943. 0.0000 15.0 0.2219 0.2214 0.2246 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.2941 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.2941 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.2219 0.2219 0.2523 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.1440 0.2523 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.1440 0.1841 0.0860 943. 0.0000 15.0 0.0000 15.0 0.1440 0.1841 0.0840 943. 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.1440 0.1841 0.0840 943. 0.0000 15.0 0.0000 15.0 0.0418 0.1841 0.1841 0.0000 0.1441 0.0000 15.0 0.00000 15.0 0.00000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 | 0.1116 0.1901 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2046 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.1116 0.2246 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.2219 0.2246 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2219 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.22219 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.222219 0.2222219 0.2222219 0.2222219 0.222222222222222222222222222222222222 | | 113.30 | | 9 9 | | 0.2521 | -20.20 | 72.80 | | | 1183 | 0000 | 200 | 000 | | 3.1114 0.2006 -20.24 32.00 4.21 0.0410 1107. 0.0000 15.0 0.01116 0.2046 -20.24 32.00 4.21 0.0410 1107. 0.0000 15.0 0.01116 0.2046 -20.24 32.00 4.21 0.0410 1107. 0.0000 15.0 0.01116 0.2046 -20.24 32.00 4.21 0.0410 1107. 0.0000 15.0 0.01116 0.2046 -20.24 32.00 4.21 0.0410 1107. 0.0000 15.0 0.01116 0.2046 -20.24 32.00 4.21 0.0410 1107. 0.0000 15.0 0.0214 0.2214 0.2246 -20.24 32.00 4.21 0.0400 149. 0.0000 15.0 0.0214 0.221 | 3.1114 0.2006 -20.24 32.00 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2006 -20.24 32.00 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2004 -20.24 32.00 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2004 -20.24 32.00 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2004 -20.24 32.00 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2006 -20.24 32.00 4.21 0.0610 1187. 0.0000 15.0 0.0214 0.2219 0.2244 -20.20 41.69 4.26 0.0000 443. 0.0000 15.0 0.0219 0.2219 0.2244 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.2219 0.2001 11.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.2219 0.2219 0.2001 11.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.2219 0.2001 11.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.01172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 15.0 0.0145 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.1462 0.0000 15.0 0.0000 15.0 0.0001 15.0 0 | -8.539 -12.05 | -12.05 | -12.20 | 0 | | 1061-0 | -20.24 | 32.80 | 4.21 | 0.0610 | 1187. | 0000 | 15.0 | 0.500 | | 0.1116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2094 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.1901 -20.24 32.80 4.21 0.0860 187. 0.0000 15.0 0.02116 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.0000 15.0 0.0000 15.0 0.0219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0145 0.1172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0145 0.1172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0145 0.145 0.145 0.145 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00000 15.0 0.00000 15.0 0. | 0.1116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2094 -20.24 32.80 4.21 0.0610 1187. 0.0000
15.0 0.01116 0.2094 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2096 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.02116 0.2214 0.2214 -20.24 32.80 4.21 0.0860 943. 0.0000 15.0 0.0211 0.2219 0 | -10.631 -9.00 | . 00.6- | -15.50 | 0 | | 0.2086 | -20.24 | 32.80 | 4.21 | 0.0010 | 1107. | 0.0000 | 15.0 | 0.500 | | C.1116 0.2044 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.1901 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.02116 0.1901 -20.24 32.80 4.21 0.0860 943. 0.0000 15.0 0.02119 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2000 11.69 5.74 0.0860 943. 0.0000 15.0 0.02119 0.2219 0.2219 0.2219 0.2000 11.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.2219 0.2219 0.2219 0.2000 11.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.145 0.145 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.00000 0.00000 0.00000 0.0000 0.00000 0. | C.1116 0.2044 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.1098 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.1901 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.0219 0.2219 0.2224 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.0000 15.0 0.0000 15.0 0.0000 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.0000 15.0 0.0000 15.0 0.0000 0.2219 0.2219 0.2219 0.2219 0.2219 0.0000 15.0 0.0000 0.2219 0.2219 0.22219 0.22219 0.0000 15.0 0.0000 0.2219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.0000 0.0000 15.0 0.0000 0.0000 15.0 0.0000 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0000 15.0 0.00118 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00000 0.00000 0.0000 0.0000 0.000 | -11.999 -4.45 | . 64.4- | -16.80 | 0 | | 0.204 | -20.24 | 32.80 | 4.21 | 0.0610 | 1107. | 0.000.0 | 15.0 | 0.500 | | 0.1116 0.2096 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.2096 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.1006 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01116 0.1901 -20.24 32.80 4.21 0.0860 943. 0.0000 15.0 0.0.2219 0.2219 0.2219 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0.2219 0.2219 0.2219 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0.2219 0.22 | 0.1114 0.2094 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01114 0.2094 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.01114 0.2094 -20.24 32.80 4.21 0.0610 1187. 0.0000 15.0 0.02114 0.2244 -20.24 32.80 4.21 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.22219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.22219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.22219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.222219 0.222219 0.222219 0.222219 0.2222219 0.222222222222222222222222222222222222 | -12.316 0.0 | • | -17.25 | 0 | | 0.2044 | -20.24 | 32.80 | 4.21 | 0.0610 | 1107. | 0.000.0 | 15.0 | 0.500 | | 0.1116 0.2086 -20.24 32.80 4.21 0.0610 1187, 0.0000 15.0 0.04116 0.1901 -20.24 32.80 4.21 0.0610 1187, 0.0000 15.0 0.04116 0.1901 -20.24 32.80 4.21 0.0610 1187, 0.0000 15.0 0.02119 0.2219
0.2219 0.2 | 0.1116 0.2086 -22.24 32.80 4.21 0.0610 1187, 0.0000 15.0 0.01116 0.1901 -20.24 32.80 4.21 0.0610 1187, 0.0000 15.0 0.02116 0.1901 -20.24 32.80 4.24 0.0860 943, 0.0000 15.0 0.02119 0.2246 -20.80 41.69 4.96 0.0860 943, 0.0000 15.0 0.02119 0.2214 0.2 | -11.999 4.45 | | -16.88 | 0 | | 0.2098 | -20.24 | 32.80 | 4.21 | 0.0610 | 1107. | 00000 | 15.0 | 0.50 | | C.146 0.2246 -20.24 32.80 41.69 4.96 0.0860 943. 0.0000 15.0 0.2219 0.22246 -20.20 41.69 4.96 0.0860 943. 0.0000 15.0 0.22219 0.22249 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.22219 0.2222 41.69 5.74 0.0860 943. 0.0000 15.0 0.0221 0.2223 0.2222 41.69 5.74 0.0860 943. 0.0000 15.0 0.01442 0.2223 0.2221 0.2222 41.69 5.74 0.0860 943. 0.0000 15.0 0.01442 0.0222 41.69 5.74 0.0860 943. 0.0000 15.0 0.01442 0.2223 41.69 5.74 0.0860 943. 0.0000 15.0 0.01442 0.0222 41.69 5.74 0.0320 4000. 0.1442 0.0000 15.0 0.00000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.00000 15.0 0.00000 15. | C.146 0.2246 -20.24 32.80 41.69 4.96 0.0860 943. 0.0000 15.0 0.2219 0.22246 -20.20 41.69 4.96 0.0860 943. 0.0000 15.0 0.2219 0.22246 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2239 0.2244 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2221 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2223 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.0140 0.2223 -20.20 41.69 5.74 0.0860 943. 0.0000 15.0 0.0140 0.140 0.140 0.140 0.0000 15.0 0.0000 15.0 0.0140 0.140 0.140 0.0000 15.0 0.0000 0.140 0.140 0.0000 15.0 0.0000 0.140 0.140 0.0000 15.0 0.0000 0.140 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 0.150 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 0.150 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 0.150 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 0.150 0.0000 0.150 0.0000 0.1412 31.02 4.44 0.0320 4000. 0.0000 0.150 0.0000 0.150 0.0000 0.1412 | . 00.4 16.01- | | -15.50 | • | | 0.2086 | -20.24 | 32.0 | 4.21 | 0.0610 | 1107. | 0.000 | 25.0 | 0.20 | | 0.2219 0.2821 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2244 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.22219 0.2219 0.2219 0.2229 0.2229 0.2229 0.2229 0.2229 0.2229 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2229 0.2229 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.2229 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0140 0.0172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.140 0.0000 15.0 0.0000 0.140 0.0223 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0000 15.0 0.0018 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0000 15.0 0.0018 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.0018 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0000 15.0 0.0000 0.0000 15.0 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.00000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.00000 0.0000 0.0000 0.0000 0.00000 0.00000 0.00000 0.0000 0.00000 0.0000 | 0.2219 0.2821 -20.80 41.69 4.96 0.0860 943. 0.0000 15.0 0.2219 0.2219 0.2744 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2229 0.2219 0.2219 0.2219
0.2229 0 | OF 'EL 787'S- | 50.21 | 76.26 | | | 0.226 | -20.24 | 12.80 | 17.7 | | | | 200 | | | 0.2219 0.2744 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2214 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2229 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.012219 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01223 0.1172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01223 0.1172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0000 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 15.0 0.0001 | 0.2219 0.2744 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2219 0.2019 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2229 | -2.813 13.75 | 13.75 | -4.15 | . 0 | | 0.2821 | -20.80 | 41.69 | 4.96 | 0.0860 | 943 | 0000 | 2.0 | . 200 | | 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 0.2819 0.2819 0.2819 0.2819 0.2819 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.05.22 0.172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.05.22 0.172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.05.22 0.145 -16.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 0.0000 15.0 0.0000 0.0000 15.0 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.00000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.0000 0.00000 0.0000 0.0000 0.00000 0.00000 0.00000 0.00000 0.00000 0.000000 | 0.2219 0.2019 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.0219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2223 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.1640 0.172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.1640 0.1640 0.1640 0.0000 15.0 0.1640 0.1641 0.164 | 0.582 13.80 | 13.80 | 0.12 | 0 | | 0.2744 | -20.80 | 41.69 | 5.74 | 0.0860 | 943. | 0.000.0 | 15.0 | 0.500 | | 0.2219 0.2941 -20.80 41.49 5.74 0.6520 943. 0.0000 15.0 0.02219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.2219 0.22219
0.22219 0 | 0.2219 0.2941 -20.80 41.69 5.74 0.65:0 943. 0.0000 15.0 0.02219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01263 0.1172 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01645 0.1645 0.1645 0.0000 15.0 0.01645 0.1645 0.1645 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 | 3.557 13.90 | 13.90 | 3:2 | 9 | | 0.2819 | -20.80 | 41.69 | 5.74 | 0.0000 | 943. | 0.0000 | 15.0 | 0.500 | | 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.01450 0.1172 -20.80 41.69 5.74 0.0320 4000. 0.0000 15.0 0.01450 0.1450 -38.00 46.00 10.50 0.0320 4000. 0.1442 0.0 0.0000 15.0 0.0000 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0000 | 0.2219 0.2819 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.02219 0.2823 -20.80 41.69 5.74 0.0860 943. 0.0000 15.0 0.1440 0.1740 0.0820 41.69 5.74 0.0820 4000. 0.1440 0.1840 0.0820 4000. 0.1440 0.0820 0.0820 11.64 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 11.64 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0820 4000. 0.0000 15.0 | 7.105 13.25 | 13.25 | 9.15 | 9 | | 0.2941 | -20.60 | 41.69 | 5.74 | 0.000 | 943. | 0.000 | 15.0 | 0.500 | | 0.2219 0.2523 -20.80 41.69 5.74 0.0860 943. 0.0800 15.0 0.0.1263 0.1172 -20.80 41.69 5.74 0.0320 4000. 0.0000 15.0 0.0.1440 0.1440 0.01440 0.01451 0.0 0.0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.0000 15.0 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.0.0418 0.0000 15.0 0.0000 15.0 0.0.0418 0.0000 15.0 0.0000 15.0 0.0000 15.0 0.0.0418 0.0000 15.0 | 0.2219 0.2523 -20.80 41.69 5.74 0.0860 943. 0.0800 15.0 0.0.1263 0.1172 -20.80 41.69 5.74 0.0320 4000. 0.0000 15.0 0.0.1442 0.1442 0.0.1442 0.0.000 0.1442 0.0.000 0.0.1443 0.1443 0.1443 0.0.0000 15.0 0.0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0518 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0018 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0018 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.001 | 10.220 12.30 | 12.30 | 12.09 | 9 | | 0.2819 | -20.10 | 41.69 | 2:5 | 0.0860 | 943. | 0.000 | 15.0 | 0.200 | | C.1263 0.1172 -20.00 41.69 5.74 0.0320 4000. 0.0000 15.0 0.01440 0.1440 0.0320 4000. 0.1440 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | C.1263 0.1172 -20.00 41.69 5.74 0.0320 4000. 0.0000 15.0 0.0145 0.145 -30.00 46.00 10.50 0.0320 4000. 0.145 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0. | 13.249 9.65 | 9.65 | 17.33 | 0 | | 0.2523 | -20.80 | 41.69 | 2.74 | 0.0860 | 943. | 000000 | 15.0 | 0.500 | | 0.1440 0.1440 -38.00 46.00 10.50 0.0320 4000. 0.1442 0.0 0.0048 0.1541 -15.12 31.02 4.44 0.0420 1164. 0.00500 15.0 0.0051 0.0529 0.2743 -14.12 31.02 4.44 0.0320 4000. 0.00500 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.00500 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. | 0.1440 0.1440 -38.00 46.00 10.50 0.0320 4000. 0.1442 0.0 0.00418 0.1451 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. | 15.157 6.45 | 6.15 | 2C.23 | 9 | | 0.1172 | -20.00 | 41.69 | 5.74 | 0.0320 | 4000 | 00000 | 15.0 | 0.500 | | 0.0518 0.1451 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0018 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0. | 0.0418 0.1451 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0000 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0.00418 0.1451 -14.12 31.02 4.44 0.0320 4000. | 15.383 6.50 | 6.50 | 20.4 | 3 | | 0.140 | -38.00 | 46.00 | 10.50 | 0.0320 | 4000 | 0.1442 | 0.0 | 0.0 | | 0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0660 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0000 15.0 0. | 0.0529 0.2743 -14.12 31.02 4.44 0.0420 1164. 0.0660 15.0 0.0.0418 0.1451 -14.12 31.02 4.44 0.0320 4000. 0.0660 15.0 0. | 15.733 6.15 | 6.15 | 20.1 | 8 | 8140 | 0.1451 | -14.12 | 31.02 | 4.44 | 0.0450 | 1164. | 00000 | 15.0 | 0.500 | | 0.0418 0.1451 -14.12 31.32 4.44 0.0320 4000. 0.0000 15.0 0. | 0.0418 0.1451 -14.12 31.32 4.44 0.0320 4000. 0.0000 15.0 0. | 17.933 0.0 | 0.0 | 23.0 | S | 0529 | 0.2743 | -14.12 | 31.02 | 4.4 | 0.0450 | 1164. | 0.000 | 15.0 | 0.500 | | | | 15.733 -4.15 | -4.15 | 20.1 | U | 318 | 0.1451 | -14.12 | 31.02 | ++.+ | 0.0320 | \$000 | 0.0000 | 15.0 | 0.500 | | | | | | | TABLE | XIV | - Con | Continued | | | | | |---|--|--|---|--|--|--|------------|---|--------------------------|-----------------------------------|--------|-----------------| | AH-1G BOOM
COND VB-1,
CASE 5-1,
STA. 122-3 | SHELL. | CONTOUR 4
5. LIMIT
LOAD Y
POINT 2 | 0.7 | _ | * * *
* * *
* * *
* * * | 81.596
-61.516
-492.739 | A X X | 1-23-73
H -0.070
H -2.957
-1.134 | | אנור-ם ר | uses | INCH-KIP SYSTEM | | A | 2 | N | 000000000000000000000000000000000000000 | 70 00 00 00 00 00 00 00 00
00 00 00 00 0 | ###################################### | 224
214
214
214
214
214
214
214 | | | | | | | | MIST
URV | 0.000101867
-0.0000C22178
-0.000176967 | 3 4 A D | | CHECKS. | ###
###
* * * | 61.596
-61.516
-492.728 | FRX
XXX | -2.957 | 177
177
177
177 | 33.2839
3076.7991
2788.2927 | AREA * | 33.835 | #### STIFFNESS The three boom contours differ appreciably in their efficiency for stiffness. Table XV summarizes the results of a preliminary study to assess the relative efficiencies, wherein section properties were determined for a shell of uniform moduli and uniform thickness of .01 inch. The columns of relative properties for equal areas in Table XV may be interpreted as factors for an increase in effective modulus due to geometry. The improvements are significant, particularly in torsion and lateral bending. | | | | | | | Relat | ive Prop | erties | |-------|------------|---------------------|--|----------------|--------|-------|---------------------------|-----------------------------| | Boom | | Area | Area Properties (in.4) for Equal Areas | | | reas | | | | Sta. | Contour | (in. ²) | J | I _Y | IZ | J | $\mathbf{I}_{\mathbf{Y}}$ | $\mathfrak{I}_{\mathbf{Z}}$ | | 80.4 | 1 | .953 | 198.8 | .23.9 | 90.9 | 1.0 | 1.0 | 1.0 | | 7072 | 2 | .968 | 213.6 | 126.0 | 100.2 | 1.06 | 1.0 | 1.08 | | | 3 | 1.023 | 245.5 | 161.3 | 1.04.9 | 1.15 | 1.21 | 1.07 | | 122.4 | 1 | .795 | 115.2 | 71.8 | 52.7 | 1.0 | 1.0 | 1.0 | | | 2 | .828 | 137.0 | 72.4 | 67.3 | 1.14 | .97 | 1.23 | | | 3 | .885 | 163.2 | 102.4 | 71.1 | 1.27 | 1.31 | 1.21 | | 164.2 | J . | .635 | 59.1 | 36.8 | 27.0 | 1.0 | 1.0 | 1.0 | | | 2
3 | .694 | 81.2 | 41.1 | 43.1 | 1.26 | 1.02 | 1.46 | | | 3 | .749 | 101.7 | 60.1 | 45.8 | 1.46 | 1.39 | 1.44 | | 194.3 | 1 | .522 | 32.7 | 20.4 | 15.0 | 1.0 | 1.0 | 1.0 | | | 2
3 | .602 | 52.1 | 24.6 | 30.4 | 1.38 | 1.04 | 1.76 | | | 3 | .653 | 68.7 | 38.4 | 32.1 | 1.68 | 1.50 | 1.71 | Detailed analyses using the appropriate materials for each concept were also made. The results are shown and compared to the unbuckled section properties for the existing structure in Figures 35 through 40. The unbuckled properties were calculated from data presented in reference 3. Calculations are required because the section properties presented in reference 3 are the buckled properties corresponding to limit load conditions. To obtain the unbuckled properties, new calculations were made using the tension areas for each element as reported in reference 3. Figure 35. Section Properties for Existing Boom and Boom Concept 1. Figure 36. Section Properties for Existing Boom and Boom Concept 2. Figure 37. Section Properties for Existing Boom and Boom Concept 3. Figure 38. Section Properties for Existing Boom and Boom Concept 4. Figure 39. Section Properties for Existing Fin and Fin Used in Boom-Fin Concept 1. Figure 40. Section Properties for Existing Fin and Fin Used in Boom-Fin Concepts 2, 3, and 4. It is apparent from Figures 35, 36, and 39 that concepts 1 and 2 approximately match the stiffness of the existing unbuckled structure at every station. Concepts 3 and 4, however, deviate significantly from the existing structure. In general, the torsional stiffness is less than that of the existing boom and the lateral stiffness is slightly higher than that of the existing boom. Additional analysis shows that these deviations are self compensating, and that the entire boom-fin assembly has essentially the same stiffness as the existing structure. For example, if boom-fin concept 3 and the existing assembly were each cantilevered from a rigid wall and loaded with a 1-kip load at the 90° gearbox, the following deflections and rotations at the 90° gearbox would occur: - vertical deflection from a vertical load 1.136 inches for the existing design 1.262 inches for concept 3 - lateral deflection from a lateral load 2.81 inches for the existing design 2.65 inches for concept 3 - 3. angular rotation (change in angle of attack) of the fin from a lateral load 1.062 degrees for the existing design 1.064 degrees for concept 3 Additional calculations were made to provide some insight into the relative importance of the stiffnesses of the boom and the fin. Of particular interest is the question: what are the origins of lateral deflection at the 90° gearbox in response to lateral load at the 90° gearbox? In the existing structure the following are the origins: - 44.3% from lateral bending of the boom 19.6% from torsional twisting of the boom - 33.7% from lateral bending of the fin 2.4% from torsional twisting of the fin These percentages help in visualizing the consequences of changes in a particular component of stiffness. In one respect, however, the percentages do not reflect the full significance of the lateral stiffness of the fin itself. Lateral stiffness of the fin is strongly coupled to changes in angle of attack because of the sweepback of the fin. Lateral bending of the fin in response to a control input produces a change in angle of attack of the fin that would in forward flight produce air loads that reduce the effectiveness of the control input. The significant fact is that the control "feel" of the aircraft can be affected by the lateral bending stiffness of the fin. One additional feature of the new design is noteworthy. In the new fin concepts described herein, the elastic axis of the fin moves forward to approximately the location of the forward spar. This is advantageous because it is more nearly in line with the line of action of the lateral loads on the fin, resulting in less torsional deflection. ## WEIGHT Table XVI lists the calculated weights for each of the new design concepts. It can be seen that the designs include a significant allowance of 15 pounds in concepts 1, 2, and 3, and 21 pounds in concept 4 under the category of "Other" to account for miscellaneous reinforcement, fasteners, brackets, etc. The allowance for concept 4 is larger to account for sandwich reinforcement around the top opening. | TABLE XVI. WEIGHTS | FOR NEW | CONCEPT A | SSEMBLIES | (LB) | | |---|---------|-----------|-----------|--------|--| | | Concept | | | | | | Item | 1 | 2 | 3 | 4 | | | Shell, BS 41 to BS 194 | 51.15 | 80.43 | 72.04 | 71.62 | | | BS 194 to FS 50 | 14.12 | 20.51 | 17.96 | 17.84 | | | FS 50 to FS -22.5 | 17.36 | 19.98 | 19.80 | 19.78 | | | Covers, fin and 42 ^o gearbox | 5.15 | 5.15 | 5.15 | 5.15 | | | Electronics shelf | 3.66 | 3.66 | 3.66 | 3.66 | | | Elevators, concept 4 | 23.00 | 23.00 | 23.00 | 23.00 | | | Bulkheads and frames | 8.90 | 8.90 | 9.50 | 9.50 | | | Bumper, aux. tail gear | 4.50 | 4.50 | 4.50 | 4.50 | | | Fittings, BS 41 | 4.40 | 4.40 | 4.40 | 4.40 | | | Exterior finish | 3.20 | 3.20 | 3.20 | 3.20 | | | enalties | 3.75 | 3.75 | 2.50 | 2.50 | | | Covers, boom, concept 3 | 8.20 | 8.20 | 0.00 | 0.00 | | | Fasteners, boom opening | .00 | .00 | 2.41 | 2.41 | | | Other | 15.00 | 15.00 | 15.00 | 21.00 | | | Lightning protection | 10.00 | | | 00 | | | Total Weight | 177.39 | 200.68 | 183.12 | 188.56 | | ## RELIABILITY ANALYSIS The reliability analysis consists primarily of performing failure mode and effects analyses of those boom-fin, elevator and secondary structure design concepts selected for detailed evaluation in order to estimate qualitatively the reliability of advanced aft-fuselage designs compared to the existing AH-IG structure. The results are then applied to available historical failure data, and quantitative reliability estimates are generated for input to the life-cycle cost evaluation model. Detailed tabulations of the results of the failure mode and effects analyses are presented in Tables XXV through XXVII of Appendix II. A discussion of these results for the boom-fin, elevator and secondary structure design concepts considered is presented in the following paragraphs. #### BOOM-FIN FAILURE MODE AND EFFECTS ANALYSIS Failure mode and effects analyses (FMEA) have been performed for each of the four boom-fin concepts selected for detailed evaluation. In performing these analyses, it was evident that the structural design features which significantly affect reliability are quite similar for the four concepts. The conceptual design level FMEA applied during this program does not involve sufficient quantitative analysis to permit easy recognition of slight differences in failure modes and effects among the competing design concepts. For this reason, and to avoid repetitive listing of identical failure modes, a single boom-fin FMEA is presented in Table XXV. This FMEA is applicable to the four design concepts under evaluation and makes liberal use of notes throughout the failure mode tabulation to indicate those differences among the concepts which should be highlighted. Table XXV shows that the failure probability codes assigned to the assumed failure modes are all quite low, either class C or class D. This is so primarily because the possibility of these failures occurring was considered during the design process, and specific design features were incorporated in the boom-fin concepts to eliminate, or at least to minimize, the probability of such failures. For example, metal-to-metal contacts are used at all attachment and fastening points, wherever possible, to minimize the probability of loosening and wear at these locations, even when this requires the insertion of the metal into the outer skin during the bonding process. Similarly, the outer skins of the advanced concepts have been designed with sufficient strength to tolerate delamination, bond separation, punctures and tears over small areas with no significant effect on the load-carrying capability of the skin. The large majority of assumed failures listed in Table XXV have little effect on safety of flight and have been assigned criticality codes in the negligible and/or marginal categories.
The only failures which might be serious enough to be categorized as critical or catastrophic involve fracture and/or buckling of the outer skin or internal frames/bulkheads, or the loss of frame to skin attachments; however, these failures are all assigned to class D, indicating that they are not expected to occur during the service life of the aircraft. The design strength of the advanced boom-fin concepts makes failures of this type extremely unlikely. As mentioned previously, there appear to be only slight differences in the predicted reliability of the advanced boomfin concepts evaluated. The thickness of the fiberglass sandwich outer skin of concepts 2 and 3 is dictated by stiffness requirements, and as a result, this skin is actually stronger than the advanced composite sandwich skin of concept Thus concepts 2 and 3 exhibit greater resistance to cracks, fractures, buckling, dents and punctures. The corrugated fiberglass laminated skin of concept 4 is judged to be superior in resistance to delamination and is also highly dent resistant. On the other hand, concepts 3 and 4 have a larger envelope because of the location of the drive train within the shell. These concepts also require an increased number of mechanical fasteners to secure the panels. Concepts 1 and 2, however, mount the drive train on top of this primary structure shell and require secondary structure covers to enclose it. in general, it is felt that the concepts utilizing fiberglass skin construction are more desirable from a reliability standpoint than concept 1, which uses an advanced composite sandwich skin. However, at this stage of the design process there is little basis for establishing differences in the reliability of the three boom-fin concepts that utilize fiberglass skins. Any one of the four advanced boom-fin concepts should produce a structure with reliability characteristics significantly superior to the existing AH-IG metal boom-fin. This increased reliability results primarily from a reduction in the total number of parts, a reduction in the number of mechanical fasteners used, the elimination of production operations, and simplification of assembly. Each of the advanced concepts yields a clean structure with high fatigue strength and excellent resistance to impact damage. Structural efficiency and long fatigue life are enhanced by the absence of a mechanical joint between the boom and the fin and by the improved design of removable panels and covers. ## ELFVATOR FAILURE MODE AND EFFECTS ANALYSIS The FMEA for the four elevator advanced design concepts selected for detailed evaluation is presented in TableXXVI. For the same reasons cited in discussing boom-fin failure modes and effects, a single FMEA applicable to all four elevator concepts has been tabulated. As a result of design efforts to maximize the resistance of elevator concepts to both inherent and external failure causes, all assumed failures listed in Table XXVI have been categorized as either class C or class D failures. This indicates that their probabilities of occurrence are relatively low. addition, it is noted that almost all of the assumed failures have been assigned to either the negligible or the marginal criticality categories, the one exception being inherent crack or fracture failures of the elevator spar resulting from overload or fatigue. Since this type of failure is difficult to detect in its early stages, it is conceivable that a serious fracture failure might eventually occur sequentially from an In the most extreme case imaginable, initial minor crack. separation of the elevator from the aircraft could result, which warrants categorization of spar fractures as possible critical failures. All elevator design concepts, including the existing AH-1G elevator design, are susceptible to this failure Again, it is pointed out here that spar crack/fracture failures have been recognized as a potentially critical failure mode, and every effort has been made to preclude the occurrence of such failures in evolving the elevator design concepts. Thus, it is unlikely that serious spar fracture failures will be experienced during the service life of the aircraft. Improved reliability has been a factor of prime concern in developing each of the elevator advanced design concepts; because of this, the differences in predicted reliability among the four concepts evaluated are expected to be small. An aluminum tube and two ribs are the main load-bearing members in concept 1. The leading- and trailing-edge outer skin of this design is well supported and lightly loaded. As a result, concept 1 is not likely to experience cracks, fractures or buckling of the outer skin from inherent causes. Furthermore, the increased thickness of the leading edge increases its resistance to damage from foreign object impacts. Concept 2 is similar to concept 1; nowever, the one-piece, D-shaped spar eliminates the leading edge to spar bond found in concept 1. Concept 3 utilizes a fiberglass spar bonded to a one-piece, load-carrying skin. This design eliminates the buried outer rib and is more resistant to impact damage because of the increased strength of the outer skin. Concept 4 is unique in that it uses only two pieces: the elevator itself and the end fitting. This is a highly reliable design since it is completely integral and involves only primary bonds. A redundant feature is provided by the two spars of the box beam. Stainless steel bearing plates, interleaved in the caps of the box beam, aid in the transfer of load to the fitting at the root. The end fitting is a forging with integral lugs and attachment fittings, thus eliminating metal-to-metal bonding operations found in the other elevator concepts. Although these advanced elevator design concepts exhibit wear, fretting and corrosion failures similar to those experienced by the existing elevator and will utilize essentially the same one-bolt attachment to the control shaft, it is evident from the preceding discussion that each of the advanced concepts incorporates features which result in an improvement in reliability compared to the existing AH-IG elevator design, through the principles of parts reduction, elimination of fabrication operations, and simplified assembly. ## COVER FAILURE MODE AND EFFECTS ANALYSIS Table XXVII presents the FMEF for four secondary structure drive-shaft cover design concepts that have been selected for evaluation. As was done previously for the boom-fin and elevator, a single FMEA is applied to the four drive-shaft cover concepts, with appropriate notes being used to highlight differences among the concepts. The data of Table XXVII show that none of the failure modes assumed for the drive-shaft covers will seriously affect aircraft performance; therefore, all have been assigned to the negligible criticality category. The success of attempts made during the design effort to minimize failure occurrences is evidenced by the fact that most of the drive-shaft cover failures listed in the FMEA are not expected to occur in service and hav: been assigned to probability class D. The remainder of the failures are considered to be random occurrences, and thus they are ranked in probability class C. These include fastener wear and fretting and battle damage for all four concepts evaluated, torn hinges for those concepts using polypropylene hinges, and foreign object damage for the two fiberglass design concepts. There is considerable similarity in the reliability aspects of the four drive-shaft cover design concepts, but there are also differences which uniquely affect reliability. All use the same type quick-release fasteners and overlap adjacent covers, so each is mechanically entrapped in the event of a fastener failure. Overlapping the covers also precludes foreign matter being carried by the airstream from blowing in under the covers. Concept 1 is a fiberglass sandwich composite structure bolted at the corners on one side to a short-length aluminum hinge which in turn is bolted to the fuselage at two points. Adjacent covers are attached to the same hinge. Since the covers can be removed without extracting the hinge pin, the pin can be locked in place. Although this hinge is of heavy gauge aluminum and uses a cadmium-plated steel hinge pin, it might still experience wear, fretting and corrosion failures to some degree. Concepts 2, 3 and 4 all use a full-length one-piece polypropylene molded hinge. This type of hinge is not susceptible to wear, fret and corrosion failures; however, possible tearing of the hinge is of some concern, particularly at very low temperatures. As a precautionary measure, a thin-gauge stainless steel rip-stopper is used at the leading fastener hole of each polypropylene hinge to limit any tearing that might occur. In concept 2 the hinge is riveted to the laminated fiberglass cover. Concepts 3 and 4 are molded in one piece so that the hinge is an integral part of the cover, along one edge in concept 3 and along both edges in concept 4. This design eliminates hinge-to-cover attachment problems. Concept 1 is susceptible to bond separation failures, while both concepts 1 and 2 might experience delamination failures at the edges of the cover. Because concepts 3 and 4 are molded polypropylene, neither is susceptible to either of these failure modes. In addition, the resiliency of polypropylene makes both concepts 3 and 4 relatively immune to puncture/tear and foreign object damage. Since concept 4 does not have a stiff lateral load path, as provided in concept 3 by the molded-in arch-shaped stiffeners extending all the way to the fastener holes at the free edge, it will be subject to more hinge flexing and will probably be fabricated in a heavier gauge. This will further enhance the resistance of concept 4 to external damage events. Based on these considerations, it seems possible that concepts 3 and 4 might prove to be somewhat more desirable from a reliability standpoint than either
concept 1 or 2. However, all four of the advanced concepts evaluated show promise of increased reliability compared to the existing AH-IG drive-shaft cover designs, due primarily to reduction in the number of parts and fasteners, choice of material, and simplified assembly. These advanced design concepts are also under consideration for secondary structure fairing and access door applications. Thus, fairings and access doors are expected to exhibit essentially the same failure modes and effects as the drive-shaft covers. No separate FMEA is presented here for the fairings and access doors, since the FMEA for the drive-shaft covers shown in Table XXVII is also applicable to other secondary structure components using the same design concepts. The FMEA for the tail skid secondary structure is summarized in Table XXVII. The simple steel tube structure of the tail skid is susceptible to very few failure modes, none of which is considered serious enough to warrant a criticality code classification beyond marginal. Of the three assumed failure modes tabulated, corrosion and battle damage are expected to be highly unlikely occurrences for the tail skid and have been grouped in probability class L. Should a projectile hit result in a hole in the tail skid tube, the tube should be replaced; thus, battle damage is assigned a possible marginal criticality code as indicated in Table XXVII. A bent tail skid tube caused by a hard landing is considered to be a random occurrence and is assigned to probability class C. If the tube is bent severely, it should be replaced; therefore, a marginal criticality code is appropriate for this failure mode. The proposed tail skid design concept does not differ radically from the existing AH-IG tail skid; however, a bending failure of the new design is less likely to result in the fuselage structure's contacting the ground. This in itself is a noteworthy reliability improvement. #### RELIABILITY ESTIMATES FOR ADVANCED DESIGN CONCEPTS In discussing the failure mode and effects analyses for the boom-fin, elevator and secondary structure advanced design concepts, it was noted that all the concepts under consideration are expected to result in a significant reliability improvement compared to the existing AH-IG aft-fuselage structure. Possible areas of improved reliability have been mentioned based on a qualitative assessment of the proposed design concepts. However, in order to evaluate the reduction in program costs that can be achieved by using an advanced aft-fuselage design for the AH-IG, it is necessary to derive a quantitative reliability comparison. Reliability estimates for the existing AH-IG aft fuselage and for the promising advanced design concepts can be made based on available 3M data for the AH-IG/J helicopter. The most recent available 3M data summary of the detailed maintenance actions list for Marine Corps AH-1G/J aircraft tabulates all recorded malfunctions/failures for the two-year period from June 1969 through July 1971. Since the aft-fuselage section is listed as a segregated work unit code in this summary, all the failure modes of interest are conveniently grouped together. Under the aft-fuselage work unit code, the recorded malfunction/failure events are classified among approximately twenty-five malfunction codes. For the purpose of this analysis, these events have been reapportioned among nine general categories which correspond more closely to the assumed failure modes of the boom-fin, elevator and secondary structure FMEA's discussed previously. Table XVII shows the 3M failure/damage data grouped under these nine categories, as well as the percentage of total events falling within each category. The twoyear period covered by the 3M data involved a total of 23,948 flight hours. Thus, the 225 failures recorded during this period yield a mean time between failures of 106.4 hours. The data given in Table XVII provide a basis for estimating the number of malfunctions/failures and the coincident MTBF that might be expected for the advanced aft-fuselage design concepts, operating under the same conditions, through the application of engineering judgment and a detailed knowledge of the promising concepts. As noted previously, the advanced aft-fuselage design concepts selected for evaluation are all expected to exhibit improved reliability characteristics compared to the existing AH-1G aft fuselage, resulting primarily from their common advantageous features of a reduction in total number of parts and total number of mechanical fasteners used, elimination of production operations, and simplification of assembly. In general, differences expected in reliability among the various aft-fuselage design concepts themselves are difficult to evaluate at the conceptual design level of analysis. One significant difference is noted, however, in that the outer skin of the fiberglass boom-fin concepts is stronger than the outer skin of the advanced composite boom-fin concept. Because of this, the fiberglass designs of boom-fin concepts 2, 3 and 4 offer greater resistance to cracks, fractures, buckling, dents and punctures than the advanced composite design of boom-fin concept 1. addition, the technology involved in fabrication and production of fiberglass structures is further developed than the corresponding technology for advanced composite materials. For these reasons it is possible to distinguish between the fiberglass and advanced composite skin structures in estimating the expected number of malfunction/failure events from the 3M data of Table XVII. Table XVIII presents the predicted number of malfunction/failure events for advanced aft-fuselage designs using the fiberglass outer skin of boom-fin concepts 2, 3 or 4, based on estimated percentage reductions in the number of events recorded in the 3M data as indicated for each of the nine failure event categories. A reduction of 70 percent is estimated for broken/loose/missing hardware failures because of the reduction in total number of parts and particularly in the number of mechanical fasteners used in the advanced design concepts. In the crack/fracture/luckling categor, the estimated reduction is 60 percent, due primarily to the increased skin strength of the fiberglass designs. Note that these two categories, where the largest percentage reductions in the number of malfunction/ failure events are expected, account for more than half the total events recorded. Reductions are estimated to be 50 percent in the wear category due to design features for minimizing wear, and 50 percent in the foreign object damage and puncture/ tear categories due to inherent skin strength; while 30 percent reductions are estimated for the corrosion and improper adjustment/alignment categories. The noncorrosive properties of fiberglass are responsible for the estimated reduction in corrosion failures, and fewer number of mechanical fasteners and simplified assembly account for the estimated reduction in improper adjustment/alignment failures. All predicted reductions in the number of malfunction/failure events are considered to be conservative, but reasonable. No reductions are estimated for the number of events in the battle damage and no defect categories in the interest of maintaining this conservative approach. The resulting number of predicted malfunction/failure events for the fiberglass skin aft-fuselage designs is 116.9, which yields a mean time between failures of 204.9 hours. The aft-fuselage design using the advanced composite skin of boom-fin concept l is considered in Table XIV. Here it is noted that the estimated reduction in the number of malfunction/failure events for the advanced composite skin design is the same as that for the fiberglass skin designs for all failure categories except those where failure occurrences depend on the strength of the fuselage outer skin; namely, crack/fracture/buckling, foreign object damage, and puncture/ tear. Because the advanced composite outer skin of boom-fin concept 1 is not as strong as the fiberglass skin of boom-fin concepts 2, 3 and 4, a reduction of only 30 percent is estimated in the number of crack/fracture/buckling failures. For similar reasons, and in keeping with the conservative approach of the analysis, reductions of only 25 percent are assumed in the number of failures occurring in the foreign object damage and puncture/tear categories. With these differences accounted for, the number of malfunction/failure events predicted for the advanced composite aft-fuselage design is 138.2, yielding a mean time between lilures of 173.3 hours. In summary, available 3M data records for the AH-IG/J aircraft have been used to predict the expected mean time between failures for promising aft-fuselage design concepts. The analysis indicates that design concepts using fiberglass fuselage skins are expected to show an increase in MTBF of approximately 93 percent. For the aft-fuselage concept using advanced composite skin, the expected increase in MTBF is about 63 percent. Because the analysis has been performed at the conceptual design level, no attempt has been made to evaluate slight differences in the overall reliability of the promising aft fuse-lage designs that might result from possible differences in the reliability of the elevator and secondary structure design concepts described previously. The expected reliability of advanced aft-fuselage design concepts has been compared to the reliability of the existing AH-IG aft fuselage in terms of the mean time between failures. This particular reliability parameter has been chosen because it is a primary input to the cost model, which is the principal tool of the methodology for evaluating the cost effectiveness of promising design concepts. | TABLE XVII. REAPPORTIONED 3M FAILURE DATA FOR AH-1G/H AIRCRAFT | | | | | | | |--|---------------------------------|----------------------------------
--|--|--|--| | Failure Event Category | Number of
Recorded
Events | Percentage
of Total
Events | | | | | | Wear/Fretting | 17 | 7.6 | | | | | | Corrosion | 5 | 2.2 | | | | | | Broken/Loose/Missing
Hardware | 67 | 29.8 | | | | | | Crack/Fracture/Buckle/
Bond Failure | 50 | 22.2 | | | | | | Foreign Object Damage | 7 | 3.1 | | | | | | Puncture/Tear | 18 | 8.0 | | | | | | Battle Damage | 12 | 5.3 | | | | | | Improper Adjustment/
Alignment | 29 | 12.9 | | | | | | No Defect
Totals | $\frac{20}{225}$ | $\frac{8.9}{100.0}$ | | | | | | Total Flight Hours = 23,9
MTBF = 106.4 Hours | 948
- | | | | | | TABLE XVIII. PREDICTED FAILURE EVENTS FOR FIBERGLASS SKIN AFT-FUSELAGE DESIGN CONCEPTS | <u></u> | | | | |---|---------------------------------------|-------------------------------|-------------------------| | Failure Event Category | Expected % Reduction in No. of Events | Estimated
No. of
Events | % of
Total
Events | | Wear/Fretting | 50 | 8.5 | 7.3 | | Corrosion | 30 | 3.5 | 3.0 | | Broken/Loose/Missing
Hardware | 70 | 20.1 | 17.2 | | Crack/Fracture/Buckle/
Bond Failure | 60 | 20.0 | 17.1 | | Foreign Object Damage | 50 | 3.5 | 3.0 | | Puncture/Tear | 50 | 9.0 | 7.7 | | Battle Damage | -0- | 12.0 | 10.2 | | Improper Adjustment/
Alignment | 30 | 20.3 | 17.4 | | No Defect | -0- | 20.0 | 17.1 | | Totals | | 116.9 | 100.0 | | Total Flight Hours = 23,9
MTBF = 204.9 Hours | 43 | | | TABLE XIX. PREDICTED FAILURE EVENTS FOR ADVANCED COMPOSITE SKIN AFT-FUSELAGE DESIGN CONCEPTS | Failure Event Category | Expected % Reduction in No. of Events | Estimated
No. of
Events | % of
Total
Events | |--|---------------------------------------|-------------------------------|-------------------------| | Wear/Fretting | 50 | 8.5 | 6.2 | | Corrosion | 30 | 3.5 | 2.5 | | Broken/Loose/Missing
Hardware | 70 | 20.1 | 14.5 | | Crack/Fracture/Buckle/
Bond Failure | 30 | 35.0 | 25.3 | | Foreign Object Damage | 25 | 5.3 | 3.8 | | Puncture/Tear | 25 | 13.5 | 9.8 | | Battle Damage | -0- | 12.0 | 8.7 | | Improper Adjustment/
Alignment | 30 | 20.3 | 14.7 | | No Defect | -0- | 20.0 | 14.5 | | Totals | | 138.2 | 100.0 | | Total Flight Hours = 23,
MTBF = 173.3 Hours | 948 | | | #### COST #### METHODOLOGY The objective of the cost analysis is to determine and compare the total cost per aircraft life cycle for the existing structure and four new concepts for the aft fuselage. The life-cycle cost per aircraft is defined herein as the total cost for each aircraft in a fleet maintained at a constant size for a specified time. For this study, a fleet size of 1000 and a life time of 10 years are used. The principal tool for cost analysis is the cost model shown schematically in Figure 41. Input data for the model considers the structural design concept itself and a scenario of life-cycle events which is applied to each design concept. The scenario has been developed by Kaman from page, field experience of the ANI-IG/J helicoper as reported in Marine Corps 3M data covering the two-year period from June 1969 through July 1971 involving a total of 23,948 flight hours. baseline data defining structure damage causes, types and distribution is further developed and refined by reliability and maintainability analysis and then applied to each design Both external damage causes, such as normal incidents, hangar rash and ballistic impacts, and inherent damage events, such as fatigue, bond failures and loose/broken fittings, are considered. With the composite tail assembly repair/scrap criteria established, cost elements either supplied by the Covernment or determined by Kaman are applied to compute the total cost per aircraft for the tail assembly during the life cycle of the AH-1G helicopter. Tail assembly life-cycle costs are generated in the following basic categories: - 1. Acquisition - 2. Operation - 3. Attrition Acquisition costs are incurred in producing the particular tail assembly design and providing pipeline spares and materials. They include, but are not limited to, the following elements: - Engineering design, research, development, test, and evaluation costs - Unit cost of producing the tail assembly as a function of quantity - 3. Nonrecurring and rate tooling costs - 4. Profit Figure 41. Cost Model. Operating costs are determined from the results of the reliability and maintainability analysis for the scenario of lifecycle events applied to the tail assembly design concept. The following cost elements and maintenance parameters are considered in this category: 1. Mean time between damage (MTBD) and mean time to repair (MTTR) criteria 2. Military and civilian labor including inspection, disposition, requisition and repair requirements 3. Packaging and shipping costs 4. Repair or replacement material costs, other GSE and support equipment costs Repair level of maintenance (organizational, intermediate, depot) Attrition costs consist of replacement costs for damage due to other than tail assembly damage-related causes and are included in the model to provide a realistic appraisal of total unit quantities required during the aircraft life cycle. The cost model generates a summation of the tail assembly cost per aircraft life cycle in the three basic categories discussed above. This cost per aircraft multiplied by the desired fleet size yields the total program tail assembly life-cycle cost. #### COST MODEL EQUATIONS #### Number of Damaged Tail Sections per Aircraft Life Cycle $$N_D = L$$ MTBD where N_D = number of damaged tail sections per aircraft life cycle L = aircraft life cycle, flight hours MTBD = tail section mean time between damage #### Initial Costs The initial costs consist of tail section unit cost, pipeline spares costs, and weight cost. #### a. Unit Cost C_0 = acquisition cost for one tail section #### b. Weight Cost Cost comparisons of different designs should be based upon equal effectiveness in terms of mission performance. The tail sections in this study have essentially equal mission performance with only one significant exception: weight. In order to account for this difference, a dollar value is determined for the weight difference and is applied to each design as an adjustment in the initial cost. The existing metal tail section is the baseline; its weight cost is zero. Typically the new concepts are lighter than the existing structure, and thus the weight cost adjustment is a lowering of the cost. $$C_W = D_W W_S$$ where $C_{W} = cost$ adjustment for weight $D_{W}^{=}$ dollar value per pound of structural weight W_S= weight of existing tail section minus weight of new concept #### c. Pipeline Spares The initial spares requirement assumes that all tail sections scrapped and all tail sections repaired at the depot level, as well as all repair meterials, over a 6-month period must be procured to establish the pipeline. $$C_S = N_D (0.5/Y) ((K_{TS} + K_{RD}) (C_O + C_C + C_{AS}) + (K_{RO} + K_{RI})$$ $$(C_M + C_M C_{MS}) + C_{ER} (0.5/Y)$$ where $C_S^{=}$ initial spares cost per aircraft life cycle K_{TS} = total fraction of damaged sections scrapped ${\rm K_{RD}}\mbox{=}$ fraction of damaged sections repaired at depot $K_{\mbox{RO}}$ = fraction of damaged sections repaired at organizational level $K_{\mbox{RI}} =$ fraction of damaged sections repaired at intermediate level C_M= average cost of meterial per repair C_{MS} = shipping cost of material per repair as a fraction of material cost C_{ER}^{-} cost of special ground support equipment required C_{C} = cost of shipping container C_{AS}= cost of air shipping tail section from CONUS Y= aircraft life cycle, years #### d. Total Initial Cost $$C_{TO} = C_O + C_S + C_W$$ where C_{TO}^{-} total initial costs per aircraft life cycle #### Operating Costs The operating costs consist of tail section repair and scrap costs summed for organizational/intermediate and depot level maintenance. # a. Organizational/Intermediate Level Repair Costs $$C_{RO} = N_D (C_{MH} (M_1 + T_{RO}) K_{RI} + C_{MH} (M_1 + T_{RO}) K_{RO} + (K_{RO} + K_{RI}) (C_M + C_M C_{MS})) + C_{ER}$$ where C_{RO}^{-} organizational/intermediate level repair costs C_{MH}^{-} organizational/intermediate level labor rate $M_1 = MMH$ to inspect and determine damage T_{RO}= mean field repair time, including time to remove and replace 1.3% of damaged tail sections # b. Organizational/Intermediate Level Scrap Costs $$C_{SO} = N_D K_{SO} (C_{MH} M_3 + C_O + C_{AS} + C_{SC})$$ where C_{SO}^{-} organizational/intermediate level scrap costs K_{SO} = fraction of damaged sections scrapped at organizational/intermediate level M₃= MMH to inspect and determine damage, remove and replace tail section, requisition and obtain replacement C_{SC} = container surface shipping cost #### c. <u>Depot Level Repair Costs</u> $C_{RD} = N_D K_{RD} (C_{MH} M_3 + C_{SS} + 2C_{PS} + C_{AS} + C_{MD} M_4 + D_{RD})$ where C_{RD} = depot level repair costs $D_{\mbox{\scriptsize RD}}$ = average depot repair cost per tail section C_{SS}= tail section surface shipping cost to CONUS Cps = shipping preparation cost C_{MD}= depot level labor rate M_A = MMH to receive and inspect at depot # d. Depot Level Scrap Costs $C_{SD} = N_D K_{SD} (C_{MH} M_3 + C_{PS} + C_{SS} + C_{MD} M_5 + C_0 + C_{AS})$ where C_{SD} = depot level scrap costs M₅= MMH at depot level to receive, inspect, and dispose of scrap K_{SD}^{-} fraction of damaged tail sections scrapped at depot level # e. Total Operating Costs $C_{TM} = C_{RO} + C_{SO} + C_{RD} + C_{SD}$ where C_{TM}= total operating costs per aircraft life cycle #### **Attrition Costs** The attrition costs consist of the cost of new tail sections and the associated transportation charges to replace tail sections lost to causes other than damage to the tail section. $$C_A = N_A (C_O + C_{AS})$$ where C_A = attrition costs
per aircraft life cycle N_A = number of tail sections lost to attrition ### Total Tail Section Costs The total sail section costs are the sum of the initial, operating and attrition costs. $$C_{LC} = C_{TO} + C_{TM} + C_A$$ where C_{LC}^{-} total tail section costs per aircraft life cycle #### Lists and Diagrams Figures 42 and 43 list and diagram the cost elements. Figure 42. Individual Cost Element Breakdown. Air Shipping Cost Figure 43. Cost Diagnosis. Cost Diagnosis. **3**77 #### PRODUCTION COSTS The cost estimating department at Kaman Aerospace Corporation prepared estimates for the production costs for each of the new design concepts. Table XX summarizes these estimates and also lists the weight for each concept. The following notes describe the basis for the estimate. - 1. All costs are the fully burdened cost to the customer. The costs include all overheads and a 12% profit. - 2. The total production run is 2000 aft-fuselage assemblies. This quantity is the approximate number required to maintain a constant fleet size of 1000 for a 10-year period using the historical attrition rate of 10% per year. - 3. Constant 1974 dollars are used. - 4. Tooling costs include both materials and labor. Tooling costs are distributed equally to each unit. - 5. Material costs for composite materials and core materials include a 15% allowance for losses from cutting & trimming. - 6. Material costs for other materials include a 1.9% allowance for losses. - 7. Production labor costs are computed using \$17/hour. Average hours for the total production run were used with an 87% learning curve. - 8. Prices used for the most significant raw materials are listed below. All composite materials listed are preimpregnated with a low-temperature epoxy resin. | <u>Material</u> | Price, dollars/sq yd | |---|----------------------| | Fabric 913 Style, S-Glass | 7.25 | | Fabric 120 Style, E-Glass | 3.75 | | Fabric 181 Style, E-Glass | 5.50 | | Fabric 181 Style, PRD 49 | 21.00 | | Unidirectional E Glass, T=.009 in. | 2.40 | | Unidirectional S-1014 Glass, T=.010 in. | 8.10 | | Unidirectional Graphite SP-288-T2 | 37.00 | | PVC core R-400, T=.25 in. | 4.95 | These prices were received from the following suppliers: B. F. Goodrich Corporation Minnesota Mining and Manufacturing Corporation United States Polymeric Corporation | TABLE X | x | SUMMARY OF | PRODUCTIO | ON COSTS | AND WEI | Giit | |--------------|---|------------|-----------|----------|---------|--------------| | | | Ave | rage Cost | (dollars | s) | Weight | | Concept | | Tooling | Material | Labor | Total | (<u>lb)</u> | | Elevators | 1 | 38 | 186 | 368 | 592 | 26.4 | | (set of 2) | 2 | 57 | 198 | 351 | 606 | 26.0 | | \ | 3 | 76 | 187 | 302 | 565 | 25.2 | | | 4 | 76 | 179 | 266 | 521 | 23.0 | | Covers | 1 | 2.1 | 83 | 281 | 388 | 5.7 | | (set of 4 | 2 | 32 | 65 | 387 | 484 | 6.4 | | over boom) | 3 | 10 | 23 | 28 | 61 | 8.2 | | | 4 | 10 | 23 | 28 | 61 | 8.2 | | Boom-Fin | 1 | 122 | 5200 | 3230 | 8552 | 141.1 | | | 2 | 122 | 1939 | 3335 | 5396 | 169.3 | | | 3 | 153 | 1843 | 3296 | 5292 | 160.0 | | | 4 | 169 | 1899 | 3173 | 5241 | 165.6 | | Aft Fuselage | 1 | 208 | 5402 | 3524 | 9134 | 172.3 | | Asserd ly | 2 | 208 | 2141 | 3626 | 5975 | 200.5 | | 1 | 3 | 229 | 2022 | 3562 | 5813 | 183.0 | | | 4 | 245 | 2078 | 3439 | 5762 | 188.6 | | 1 | | | | | | | #### Notes: - Average costs per unit are calculated assuming an 87% learning curve and a total purchase of 2000 aft fuselage assemblies. - 2. The boom-fin includes the primary structure for each concept and the leading edge cover on the fin. For concepts 1 and 2, it does not include secondary covers for the drive shaft over the boom. For concepts 3 and 4, no such covers are required. - Concept 1 requires an unknown additional cost for lightning protection The weight for concept 1 includes a 10-lb allowance for lightning protection. - 4. The aft fuselage assembly includes: numbered boom-fin - + elevator concept 4 - + covers concept 3, for boom-fin concepts 1 and 2 #### LIFE-CYCLE COSTS Tables XXI and XXII present the final results from the analysis of life-cycle costs using the cost model. Table XXI shows the cost in dollars for each unit of the fleet, and Table XXII shows the cost relative to the cost of the existing aft fuselage, concept 0, taken as 100. In order to assess the sensitivity of the costs to changes in value of input parameters, several variations are shown. These include: best estimate +15% changes in purchase price +50% changes in mean time between damage +50% changes in cost of a typical repair +50% changes in the scrap rate +100% change in the value of a pound saved In all cases, these changes were found to have a relatively minor effect upon the costs and the relative rankings of the concepts. The most significant savings (30 to 40%) are found in concepts 2, 3, and 4, which use glass reinforcement. Table XXIII summarizes the input data used for the best-estimate cost analysis. The origins of these data have already been presented in the sections describing the cost model and the reliability analysis. Table XIV shows in more detail the distribution of costs corresponding to the best estimate of cost for each concept. | TAB | LE XXI. TOTAL COST (I | OOLLARS) | FOR EAC | H UNIT | OF THE | FLEET | |------|------------------------|-----------|---------|---------|---------------------------------------|---------| | | | | Co | ncept | | | | | Circumstances | 0 | 1* | 2 | 3 | 4 | | Best | Estimate | 21251 | 20922 | 14644 | 13684 | 13768 | | .85 | x Unit purchase price | 18517 | 17933 | 12714 | 11804 | 11907 | | 1.15 | x Unit purchase price | 23986 | 23911 | 16674 | 15558 | 15629 | | .5 | x MTBD | 25775 | 23913 | 16689 | 15703 | 15780 | | 1.5 | x MTBD | 19744 | 19928 | 13961 | 13008 | 13097 | | .5 | x Cost of typ. repair | 20390 | 20394 | 14197 | 13235 | 13321 | | 1.5 | x Cost of typ. repair | 22112 | 21451 | 15091 | 14130 | 14215 | | .5 | x Scrap rate | 19903 | 19986 | 14095 | 13146 | 13235 | | 1.5 | x Scrap rate | 22599 | 21859 | 15193 | 14219 | 14301 | | 0 | x Value of lb saved | 21251 | 22217 | 14952 | 14603 | 14493 | | 2 | x Value of 1b saved | 21251 | 19627 | 14336 | 12763 | 13043 | | | | | | | · · · · · · · · · · · · · · · · · · · | | | * Co | oncept 1 requires an u | ınknown a | ddition | al cost | for li | ghtning | | ρι | cotection. | | | | | | | TABLE XXII. RELATI | VE TOTA | L COST | (SEE | NOTE 1 |) | _ | |----------------------------|---------|--------|-------|--------|----|---| | | | Cc | ncept | | | | | Circumstances | 0 | 1 | 2 | 3 | 4 | | | Best Estimate | 100 | 98 | 69 | 64 | 65 | | | .85 x Unit purchase price | 87 | 84 | 60 | 56 | 56 | | | 1.15 x Unit purchase price | 113 | 113 | 78 | 73 | 74 | | | .5 x MTBD | 121 | 113 | 79 | 74 | 74 | | | 1.5 x MTBD | 93 | 94 | 66 | 61 | 62 | | | .5 x Cost of typ. repair | 96 | 96 | 67 | 62 | 63 | | | 1.5 x Cost of typ. repair | 104 | 101 | 71 | 66 | 67 | | | 5. x Scrap rate | 94 | 94 | 66 | 62 | 62 | | | 1.5 x Scrap rate | 106 | 103 | 71 | 67 | 67 | | | 0 x Value of lb saved | 100 | 105 | 70 | 69 | 68 | | | 2 x Value of 1b saved | 100 | 92 | 67 | 60 | 62 | | | | | | | | | | # Note: - 1. Best estimate for concept 0 taken as 100. - Concept 1 requires an unknown additional cost for lightning protection. TABLE XVIII. SUMMARY OF COST MODEL INPUT PARAMETERS FOR BEST ESTIMATES | | | | Co | ncept | | | |-------------------|--------------|--------|---------|----------|----------|--------| | Symbol | Units | 0 | 1 | 2 | 3 | 4 | | CAS | dollars | 850.0 | 5 | same, un | less not | ted | | c _c | dollars | 200.0 | | | | | | C _{ER} | dollars | 0.0 | 100.0 | 100.0 | 100.0 | 100.0 | | C _M | dollars | 25.0 | | | | | | C _{MH} | dollars/hour | 4.0 | | | | | | C _{MS} | fraction | 0.10 | | | | | | CO | dollars | 7939.0 | 9134.0 | 5975.0 | 5813.0 | 5762.0 | | c _{sc} | dollars | 125.0 | | | | | | CW | dollars | 0.0 | -1295.0 | -308.0 | -920.5 | -725.0 | | K _{RI} | fraction | 0.994 | 1 | | | | | K _{RO} | fraction | 0.0 | | | | | | K _{SO} | fraction | 0.007 | 7 | | | | | KŢS | fraction | 0.006 | 5 | | | | | L | flight hours | 5000.0 | | | | | | Ml | hours | 0.5 | | | | | | М3 | hours | 59.7 | | | | | | MTBD | flight hours | 106.4 | 173.3 | 204.9 | 204.9 | 204.9 | | NA | fraction | 1.0 | | | | | | \mathtt{T}_{RO} | hours | 2.0 | | | | | | Y | years | 10.0 | | | | | | | | | | | | | TABLE XXIV. DETAILED COSTS IN BEST ESTIMATE FOR EXISTING STRUCTURE AND NEW CONCEPTS* Concept 0 1 2 3 4 Symbol Definition N_D number of damaged tail sections 47.0 28.9 24.4 24.4 24.4 initial spares cost 191 133 89 88 C_{S} 90 total initial cost 5125 8130 7972 5757 4981 c^{10} repair cost, org/int C_{RO} level 1752 1010 1010 1010 1175 scrap cost, org/int C_{SO} level 2581 1791 1053 1029 1021 repair cost, depot C_{RD} level 0 0 0 0 0 c_{SD} scrap cost, depot level 0 0 0 0 0 $C_{\overline{1M}}$ total operating 4332 2967 2062 2038 2031 \cos t 6612 c_{A} attritional cost 8789 9984 6825 6663 total life-cycle cost 21251 20922 14644 13682 13768 CIC * All costs in dollars per aircraft life cycle #### DOLLAR VALUE FOR A POUND SAVED One parameter, C_W , the adjustment for weight, deserves additional discussion. C_W is the product of a difference in weight and the dollar value per pound of structural weight. The latter is potentially controversial because in engineering practice it can take on several different values during the design cycle. First, there is a true economic value which is believed to be \$35 per pound. Rationale for this number is presented in this section. Second, there is a legal or contractual value which can vary from near nil to several hundred dollars, depending on the penalty terms of a contract and the relationship of the aircraft to the contractual specifications. The economic value can be derived by considering the aircraft to consist of a transporter and a load to be transported. The transporter supports the load and must
grow in weight in response to an increase in the load if performance (speed and maneuverability) is kept constant. For the AH-IG helicopter, the transporter consists of the following groups: | Group | Weight, lb (Ref. 5) | |--|--| | Rotor Tail Total Basic Structure Landing Flight Control Propulsion Hydraulic/Pneumatic | 929.1
59.2
801.3
108.3
382.2
1404.4
91.0 | The load consists of all other items, such as crew, instruments, armament, fuel, etc. For its basic mission, the gross weight of the AH-IG is 8621.0 lb (Ref. 5). Thus On the average, 3775.5/4845.5 = .779 lb of transporter is required to support each pound of load. Now, consider that two hypothetical tail sections exist that are functionally identical but differ in weight by 1 pound. If the lighter tail section were used, one could reason that the transporter could be designed .779 lb lighter. At current prices for the AH-IG, the transporter costs \$60 per pound. The value of a pound of weight saved in this case is then .779 x 60.00 = \$46.70 in initial cost. Fuel costs over the lifetime of the aircraft would add another \$1.40, bringing the total to \$48.10. This estimate, however, is too high for two reasons: The slope of the tangent to the curve of transporter weight versus load is less than that of the secant, as shown in Figure 44. Figure 44. Transporter Weight Versus Load. 2. The law of marginal utility. The last increment of load is less useful than the first. For these reasons, the true economic value of a pound saved is estimated to be only \$35 in the design stage. This value was used in the calculation of the best estimates of life-cycle cost. Life-cycle costs with the value of a pound saved at \$0 and \$70 are also shown in the sensitivity analysis, Tables XXI and XXII. #### CONCLUSIONS - 1. The new concepts for the aft fuselage provide significant savings in life-cycle costs over the existing metal aft fuselage. The preferred concepts save 36% in life-cycle cost. - 2. The new concepts have a lower unit purchase price. The unit purchase price of the preferred concepts is 26% less. The new one-phase fabrication methods for the boom, elevators, and covers are very significant factors in achieving the low unit purchase prices. - The new concepts provide increased safety, reliability, and maintainability. - 4. The new concepts save weight. The preferred concept (No. 3) is 12% lighter. - 5. Fuselage concepts 2, 3, and 4 (the glass composite concepts) are significantly more cost effective than concept 1. The principal reason for their advantage is the lower cost of the material. - 6. The differences in cost between fuselage concepts 2, 3, and 4 are not great. The respective life-cycle cost savings for fuselage concepts 1, 2, 3, and 4 are 1%, 31%, 36%, and 35%. - 7. Fuselage concept 3 is selected as the best concept because it offers the greatest cost saving and significant weight savings. It also provides excellent access to the interior of the boom via removable panels over its entire length. - 8. Fuselage concept 2 is a very close second to concept 3. Concept 2 provides less, but still good, cost savings; less weight savings; and less access to the interior. However, concept 2 has some compensating virtues. These include: (1) increased structural integrity that accrues from a completely monolithic boom without joints and an increase in thickness for the outer facings, and (2) easier access to the drive shaft over the boom. - Elevator concept 4 is an easy winner. It enjoys the lowest cost, lightest weight, greatest reliability, and best salvageability. - 10. Cover concept 3 is also an easy winner. It has very low cost and is the most rugged. - 11. In general, the low life-cycle costs reported herein are attributed to the fac+ that the design concepts: - a. Reduce the number of parts. - b. Eliminate production operations. - c. Simplify assembly. - d. Improve field maintainability. #### LITERATURE CITED - 1. Arvin, G. H., et al, STRUCTURAL DESIGN GUIDE FOR ADVANCED COMPOSITE APPLICATIONS, North American Rockwell Corporation; Advanced Composite Division, Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, January 1971. - Anon, DS, GS, AND DEPOT MAINTENANCE MANUAL ARMY MODEL AH-1G HELICOPTER, TM55-1520-221-35, Headquarters, Department of the Army, April 1969. - 3. Ambrose, E., and Clarke, D., TAILBOOM, VERTICAL FIN AND HORIZONTAL STABILIZER STRUCTURAL ANALYSIS, Bell Helicopter Company Report 209-099-056, Fort Worth, Texas, January 1967. - 4. Montgomery, B. L., and Balke, R. W., RESULTS OF GROUND VIBRATION SURVEY, VOLUME I OF 11, Bell Helicopter Company Report 209-099-017, Fort Worth, Texas, February 1969. - 5. Noves, J. K., ACTUAL WEIGHTS AND BALANCE AH-1G, Bell Helicopter Company Report 209-099-264, Fort Worth, Texas, June 1971. - 6. Ashton, J. E., Halpin, J. C., and Petit, P. H., PRIMER ON COMPOSITE MATERIALS: ANALYSIS, Technomic Publishing Company, Stamford, Connecticut, 1969. - 7. Anon, PLASTICS FOR AEROSPACE VEHICLES, PART I. REINFORCED PLASTICS, MIL-HDBK-17A, Department of Defense, Washington, D. C., January 1971. - 8. Anon, PRD-49, DU PONT'S NEW HIGH MODULUS ORGANIC FIBER FOR PLASTICS REINFORCEMENT, BALLISTIC ARMOR, AND TENSION CABLE APPLICATIONS, PRELIMINARY DATA, E. I. DuPont de Nemours and Company, Wilmington, Delaware, September 1971. - 9. Anon, "SCOTCHPLY" SP-286 PREPREG GRAPHITE TAPE, Minnesota Mining and Manufacturing Company, Saint Paul, Minnesota, January 1972. - 10. Durchlaub, E., Sacco, P., FRACTURE MECHANICS AND DAMAGE TOLERANCE OF S GLASS COMPOSITES, AFFDL-TR-72-82, The Boeing Company, Vertol Division; Air Force Flight Dynamics Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, August 1972. - 11. Anon, FERRO ZERO TWIST FABRICS, S GLASS, Ferro Corporation, Nashville, Tennessee, undated. - 12. Anon, RIGICELL, RIGID VINYL FOAM DATA SHEET, B. F. Goodrich Industrial Products Company, Akron, Ohio, undated. #### APPENDIX #### FAILURE MODE AND EFFECTS ANALYSES The failure mode and effects analysis (FMEA) is a basic analytical tool for design evaluation and reliability improvement. This technique involves a systematic assessment of every possible potential failure mode within a hardware design based on an empirical knowledge of the design and historical statistical data when available. By following this approach, the weakness or limitations of a design can be pinpointed and appropriate engineering attention directed toward improving critical reliability areas of the design. The simplified functional flow block diagram of Figure 45 shows the basic functions which the aft fuselage must perform as an assembly of the helicopter system. For the purposes of the FMEA's, it is sufficient to summarize the functional requirements as follows: Transfer Loads - The aft-fuselage structure must have sufficient strength to receive input loads from the tail rotor, elevator, and tail skid, and to transfer these to the main fuselage. Meet Stiffness Requirements - The advance design concepts must provide adequate stiffness to assure that natural frequencies are not adversely affected. Provide Access - The advanced concepts must have enough access panels, covers and/or doors to permit drive train maintenance, flight control maintenance, structural repair and inspection. Provide Environmental Durability - The advanced concepts must be at least comparable to the existing aft fuselage in resistance to erosion, corrosion, foreign object and ballistic damage, and hangar rash incidents. The functional flow block diagram of Figure 46 and preliminary design drawings of the boom-fin, elevator and secondary structure advanced design concepts serve as a basis for preparing the simplified aft-fuselage reliability block diagram and the aft-fuselage component level reliability block diagram presented in Figures 46 and 47 respectively. The latter diagram isolates and itemizes those components whose successful performance is essential to proper performance of the overall aft fuselage structure. The FMEA methodically evaluates each of these essential components in turn to establish possible failure modes, causes of failure, effects of failure on aft fuselage structural performance, methods of detection, qualitative estimates of failure criticality to safety and mission success, and subjective classifications of expected failure probabilities of occurrence. To facilitate the analysis procedure, all potential inherent and external modes of failure are sorted into the following basic failure groups: Inherent - Wear/Fretting Corrosion Loose/Broken Hardware Delamination Bond Separation Crack/Fracture/Buckling External - Dent Puncture/Tear Battle Damage Failure criticality codes are defined as follows in accordance with MIL-STD-882: - Category I Negligible Any nuisance failure not serious enough to be classified in a higher category, but requiring corrective action during routine preventive maintenance. - Category II Marginal Any failure which is expected to degrade performance, which can be tolerated throughout a mission, but which should be corrected immediately upon completion of the mission. - Category III Critical Mandatory Abort Any failure expected to cause personnel injury/hazard or major aircraft system damage, or requiring immediate corrective action for survival. A time-dependent repair action which can cause a catastrophic failure if uncompensated. - Category IV Catastrophic Any failure expected to cause death/serious injury, or loss of the aircraft. To provide a qualitative estimate of the probability of failure occurrence, the following subjective classifications are used: Class A - Probability of failure is not remote. Class B - Probability of failure is remote. Class C - Subject to rare, random failures. Class D - Not expected to fail
in scruice. Tables XXV through XXVII present the detailed results of the failure mode and effects analyses. Figure 45. Simplified Functional Block Diagram. Figure 46. Simplified Reliability Block Diagram. Aft-Fuselage Component Level Reliability Block Diagram. 47. Figure JB SS | | Probability
Class | Ω | Ω | C small
D large | ۵ | U | a | υ | |--|---------------------------|--|--|---|--|--|--|--| | CONCEPTS | Criticality Pro
Code C | Negligible
to marginal | Negligible
to marginal | Negligible
to marginal | Negligible
to cata-
strophic de-
pending on
severity | Negligible
to marginal | Negligible
to marginal | Negligible
to marginal | | AND EFFECTS ANALYSIS FOR BOOM-FIN CONCEPTS | Detection Method | Visual with fin cover open: loose parts and metal powder | Visual with covers open or internal inspection | Visual, coin topping,
spongy feel | Visual, increased | | Visual | Visual | | EFFECTS ANALYS | Effect | Could lead to fatigue
gracks at bolt holes | Could lead to fatigue cracks | Possible loss of structural integrity if area is large (See Note 2) | Fracture could lead
to structural failure | Generally, small dents Visual will not affect per-
formance; large dents could result in local loss of structural integrity | Small punctures or
tears will not affect
performance; large
ones could result in
local loss of struc-
tural integrity | Individually minor
effect: produces
localized hole | | FAILURE MODE AND | Possible Cause | Vibration, loose
bolts | Exposure to Weather, corrosive agents | Vibration, defect
in manufacture | Overload, fatigue | Foreign object, tool
impacts, mishandling | Foreign object, tool
impacts, mishandling | Projectile hit | | TABLE XXV. F. | Assumed Failure | Fretting of fin
spar | Corrosion of alu-
minum edge members | Delamination of
skin
(Seo Note 1) | Crack, fracture or
buckling of skin
(See Note 3) | Dent
(See Note 4) | Puncture/tear
(See Note 5) | Battle damage | | | Item Name | Outer Shell | | | | | , | | | | | TABLE XXV | XXV - Continued | | | | |---|--------------------------------|--|--|--|---|---| | Item Name | Assumed Failure | Possible Cause | Effect | Detection Method | Criticality
Code | Probability
Class | | Frames/Bulk-
heads | Wear/fretting | Vibration, loose
bolts | Could lead to fatigue
cracks | Visual during internal inspection; feel of bolts | Negligible | a | | | Corrosion of aluminum | Exposure to weather, corrosive agents | Could load to fatigue cracks | Visual during internul
inspection | Negligible
to marginal | ۵ | | | Grack, fracture
or buckling | Overload, vibra-
tion | Some loss of load transfer capability and shell stability | Visual | Negligible
to critical
depending on
severity | ۵ | | | Dent | Tool impacts, pro-
jectile hits | No effect on per-
formance | Visual during internal inspection | Negligible | ۵ | | | Battlo damago | Projectile hit | Individual bullot
holes have little
immediate effect; re-
pair should be made
to prevent cracks and
restore integrity | Visual during internal
Inspection | Negligible | 0 00 00 00 00 00 00 00 00 00 00 00 00 0 | | Primary
Structure
Panols
(Avionics
Hoor, access
Hoors, arrive
train covers)
(See Note 6) | Wear/frotting at edges | Vibration | Lcosening of door or gover; could lead to fatigue cracks | Visual; feel of
fasteners | Negligiblo
to marginal | ۵ | | | Dent
(Sec Note 4) | Foreign object,
tool impact,
mishandling | Small dents will not
affect performance;
large dents could
cause local loss of
integrity | Visual | Negligible
to marginal | U | | | | TABLE XXV | XXV - Continued | | | | |---|----------------------------------|---|--|--------------------------------|---|----------------------| | Item Name | Assumed Fallure | Possible Cause | Effect | Detection Method | Criticality
Code | Probability
Class | | Primary
Structure
Panels
(continued) | Puncture/fear
(See Note 5) | Toreign object,
tool impact, mis-
handling. | Small punctures/tears
have little effect;
large punctures/tears
could result in local
loss of structural | Visual | Negligible
to marginal | ۵ | | | Battle damage | Prejectile hit | Individually minor
effect: produces
localized hole | Visual | Negligible
to marginal | υ | | frame/Bulk-
shead Astach-
mont | Fastener pulled
through skin | Overload | Loss of support and
stability of skin;
reduction of skin
load-carrying cap-
ability | Visual | Marginal to
critical | ۵ | | | Bond separation
from shell | Fatigue, vibration | Reduction of skin load- Visual carrying capability | Visual | Negligible
to marginal | υ | | | Battle damage | Projectile hit | Local reduction of
skin load-carrying
capability | Visual | Negligible | Ω | | Fuselage
Accachinent | Corrosion of
Eletings | Exposure to
Weather, corrosive
agents | Could lead to fatigue
cracks | Visual | Negligible
to marginal | ۵ | | | Grack, fracture,
bond failure | Overload, loone
bolt, fatigue | Fracture could lead
to structural failure | Visual, increased
Vibration | Marginal to
catastrophic
depending
on severity | ۵ | | | | _ | | | | | | | Probability
Class | a | v | a | U | v | |-----------------|----------------------|---|---|---|---|--| | | | to
phic
ig on | ole to | | ole to | _ | | | Criticality
Code | Marginal to
catastrophic
depending on
overity | Negligible
marginal | Marginal | Negligible
marginal | Marginal | | | Detection Method | Vibration | Visual via torque
stripe, feel, in-
creased vibration | Visual | Visual with covers
open | Visual | | ned | Det | - | | | • | es i | | XXV - Continued | Effect | Mission can probably be completed without serious failure if maneuvers and speed are restricted; replace fitting before next flight | Could lead to fatigue
cracks | Craing, cracking, or buckling of outer skin; increased vibra-tion | Could lead to fathque cracks at attachment points | Tail skid would rotate
on ground contact and
be ineffective; side
load could cause skid
to separate from fuse-
lage | | TABLE XXV | Possible Cause | Projectile hat | Overload, defective nut, improper in- stallation | Overload, vibration. | Vibration | Vibration; improper
installation/main-
tenance | | | Assumed Failare | Battle damago | Loose bolt | Delamination | Loose bolt | Missing bolt | | | I com Name | Fuselaye
Attachment
(continued) | | Elevator
Attachment | Drivetrain
Attachment
(See Note 7) | Tail Skid
Attachment | # TABLE XXV - Continued # NOTES: - In Concept 4 this failure is applicable to the fin only, since the corrugated fiberglass skin of the boom is much less likely to delaminate compared to the sandwich skin of the fin and the other boom-fin design concepts. - The probability of skin delamination in the fiberglass sandwich construction is considered to be somewhat less than in the advanced fiber composite sandwich construction because of the more advanced state of the art of fiberglass technology. - The probability of cracks, fractures or buckling is considered to be less for the fiberglass sandwich skin than for the advanced fiber sandwich skin since the fiberglass sandwich used in concepts 2 and 3 possesses better strength properties. ä - Because of its greater strength, the fiberglass sandwich construction of concepts 2 and 3 is less susceptible to dent and puncture/tear types of damage than the advanced fiber sandwich skin of concept 1. - Puncture/tear damage is applied only to the composite sandwich construction of concepts 1, 2 and 3. 'n - Drive train covers are primary structure on concepts 3 and 4 only. These covers are secondary structure on concepts 1 and 2. • - 7. Drive train includes drive shaft, 42° gearbox, 90° gearbox, and tail rotor. | | TABLE XXVI. | FAILURE MODE AN | FAILURE MODE AND EFFECTS ANALYSIS | IS FOR ELEVATOR CONCEPTS | CONCEPTS | | |-----------|---------------------------------|-------------------------------------
---|---|---------------------------|----------------------| | Item Name | Assumed Fallure | Possible Cause | Effect | Detection Method | Criticality
Code | Probability
Class | | Spar | Crack/fracture | Overload, fatigue | Increased vibration;
adverse effect on
handling qualities of
the aircraft; loss of
elevator control;
possible separation
of elevator from | Difficult to detect
prior to serious
failure; possibly
visual if bent or
misaligned | Marginal to
critical | ۵ | | | Battle damage | Projectile hit | Mission can probably
be completed without
serious failure, but
elevator should be
replaced/repaired
before next flight
(See Note 1) | Possibly visual through bullet hole or probing through the hole | Marginal | ۵ | | 8 th | Bond separation
(See Note 2) | Vibration, defect
in manufacture | Nuisance failure with
no effect on perform-
ance when area
affected is small, but
could progress to a
critical failure if
not repaired | Visual, tapping, feel | Negligible to
marginal | C small
D large | | | Foreign object
damage | Impact with foreign | Could cause bond separation at rib/ skin interface, but skin interface, but rivets (See Note 2) | Difficult to detect | Negligible | υ | | | | TABLE | TABLE XXVI - Continued | ק | | | |-----------------------------|---|--|---|-----------------------|---------------------------|----------------------| | Item Hame | Assumed Failure | Possible Cause | Effect | Detection Method | Criticality
Ccde | Probability
Class | | Ribs
(Continued) | Battle damage | Projectile hit | Mission can probably
be completed without
serious failure: Repair
if inboard rib is
amaged, replace
elevator if outboard
rib is damaged
(See Note 3) | Visual | Marginal | ۵ | | Outer Surface & Tip
Caps | Delainination | Poor sealing at edges allowing moisture to enter | Nuisance failure with no effect on performance, but could progress to more serious failure if not repaired | Visual, fecl
s | Negligible | U | | | Bond separation | Vibration; defect
in manufacture | Nuisance railure when affected area is small, but could progress to more serious failure if not repaired | Visual, tapping, feel | Negligible to
marginal | D large | | | Foreign object
damage | Impact with foreign
object or tools | Could cause dent, puncture or tear with no major effect on structural integrity | Visual | Marginal | U | | | Crack in aft
skin
(See Note 4) | Fatigue, pulsating
air loads | Nuisance failure, but
should be repaired
to prevent crack from
progressing | Visual | Negligible | U | | | Crack/fracture
at rivets
(See Note 5) | Vibration | Primarily a nuisance
failure | Visual | Negligible | ۵ | | | Battle damage | Projectile hit | No major effect on
structural integrity
of skin | Visual | Marginal | U | | TABLE XXVI -Continued 1. In concepts I and 2 the elevator must be replaced. In concept 4, the spar can be replaced if damaged. In concept 4, the end fitting can be removed and salvaged. In addition, the spar in concept 4 is accessible for repair after the removal of the end fitting can be removed and salvaged. In addition, the spar in concept 4 is accessible for repair after the removal of the end fitting can be removed and salvaged. In addition, the spar in concept 4 is accessible for repair after the removal of the end of fitting can course it and 4 do not have an outboard rib. 3. Concepts 3 and 4 do not have an outboard rib. 4. The trailing-edge skin of concept 1 is well supported by a honeycomb core. For this reason, concept 1 is not expected to be susceptible to this type of failure. 5. This type of failure is applicable only to concept 4, which incorporates a riveted skin-to-spar attachment. | Sarox 2 . 4 . 2 . 4 . 5 . 4 . 5 . 5 . 5 . 5 . 5 . 5 . 5 | |---|---| |---|---| | TAI | TABLE XXVII. FA | ILURE MODE AND | EFFECTS ANALYSIS | S FOR SECONDARY | STRUCTURES | S | |-----------|---|--|---|-----------------------|-------------|----------------------| | Item Name | Assumed Failure | Possible Cause | Effect | Detection Method | rality
e | Probability
Class | | Covers | Wear/fretting at
hinge
(See Note 1) | Vibration | Hinge becomes loose
due to pin wear; could
lead to broken hinge
pin | Visual, sloppy feel | .egligible | Q | | | Wear/fretting at
fasteners | Vibration | Fastsners become loose; Visual, sloppy feel
could lead to broken
fasteners | Visual, sloppy feel | Negligible | υ | | | Corrosion of hinges
(See Note 1) | Exposure to elements, corrosive agents | Could lead to broken
hinge | Visual | Negligible | ۵ | | | Loose/broken hinge
(See Note 1) | Excessive wear;
corrosion | Cover becomes loose | Visual | Negligible | ۵ | | | Loose/broken
fasteners | Excessive wear | Cover becomes loose | Visual | Negligible | Ω | | | Torn hinge
(See Note 2) | Vibration, flexing | Nuisance failure, rip-
stopper Will limit
extent | Visual, feel | Negligible | U | | | Delamination
(See Note 3) | Poor sealing at edges allowing moisture to enter | Nuisance failure with-
out serious
consequences | Visual, feel | Negligible | ۵ | | | Bond separation
(See Notc 4) | Vibration, defect
in manufacture | Nuisance failure
Without serious
consequences | Visual, feel, tapping | Negligible | Δ | | | Foreign objec:
damage
(Sec Note 5) | Foreign object
impact: tools | Could cause dent,
puncture or tear.
Large dent might inter-
fere with drive shaft. | Visual | Negligible | U | | | Battle damage | Projectile hit | No significant effect | Visual | Kagligible | υ | | | Criticality Probability Detection Method Code Class | Visual Negligible D | Visual Negligible to C
Marginal | Visual Negligible to D
Marginal | | The polypropylene hinges of | pts 2, 3 and 4. | The polypropylene covers of concepts 3 and 4 | None of the other secondary structure concepts | Because of their resiliency, the polypropylene
lure. | |-------------------------|---|--|--|------------------------------------|--------|--|---|--|---|--| | TABLE XXVII - Continued | Effect D | Nuisance failure, not
likely unless protect-
ive paint is worn off | Tube should be
ruplaced or possibly
repaired | Hole in tube or tube Vidented | | This failure mode is applicable only to the aluminum hinges of concept l. concepts 2, 3 and 4 are not susceptible to this failure. | This failure mode is applicable only to the polypropylene hinges of concepts 2, 3 and 4 | | | pts l and 2. Because of the
e to this failure. | | TABLE | ire Possible Cause | Exposure to elements, corrosive agents | Overload caused
by
hard landing | Projectile hit | | is applicable only to the a | is applicable only to the p | This failure mode is applicable only to concepts 1 and 2. are not laminated. | This failure mode is applicable only to concept l. involve bonded construction. | This failure mode is applicable only to concepts l and 2. Beca covers of concepts l and 4 are not susceptible to this failure. | | | Name Assumed Failure | Siid Corrosion | Bent tube | Battle damage | NOTES: | | | This failure mode is are not laminated. | | 5. This failure mode is covers of concepts | | | Item Name | Tail Skid | | | NO. | .i | 2. | | <i>•</i> | v, |